

American Association for Aerosol Research
www.AAAR.org

30th AAAR
ANNUAL
CONFERENCE

Rosen Shingle Creek Resort & Golf Club
Orlando, Florida • October 3-7, 2011

FINAL PROGRAM

FLOOR PLAN

BALLROOM LEVEL

MEZZANINE LEVEL

SAVE THE DATE

AMERICAN ASSOCIATION
FOR AEROSOL RESEARCH

31ST ANNUAL CONFERENCE

October 8-12, 2012
Hyatt Regency Minneapolis
Minneapolis, Minnesota

New from TSI

Visit TSI at AAAR 2011 to Learn More

Advanced Aerosol Neutralizer

Optical Particle Sizer

Stop by for a chance to win a free trial of the OPS in your research!

Scanning Mobility Particle Sizer™
(SMPS) Spectrometer
Control Software Version 9.0

Environmental Particle Counter

Water-based
Condensation Particle Counter

Nano Water-based
Condensation Particle Counter

TSI Incorporated

Toll Free: 1 800 874 2811 Tel: 651 490 2811

E-mail: particle@tsi.com Web: www.tsi.com

AAAR 30TH ANNUAL CONFERENCE
OCTOBER 3 – 7, 2011 • ORLANDO, FL

AAAR HEADQUARTERS

15000 Commerce Parkway, Suite C
Mount Laurel, NJ 08054
Phone: (856) 439-9080 • Fax: (856) 439-0525
E-mail: info@aaar.org • Web site: www.aaar.org

TABLE OF CONTENTS

AAAR Conference Sponsors	2
Important Conference Information	3
Conference and Technical Committees	8
AAAR Board of Directors and Staff	9
Student Assistants.....	11
2011 Student Travel Grant Winners.....	12
Schedule-at-a-Glance.....	13
Listing of Committee Meetings (by day)	25
Tutorials	28
Plenary Lectures.....	39
Special Symposia	45
Exhibitor Listing.....	49
Technical Program.....	60
Author Index	177
AAAR Awards Presentation Schedule	235
Future Meetings	235

Rosen Shingle Creek Resort
Orlando, Florida • October 3-7, 2011

AAAR CONFERENCE SPONSORS

**SUPPORTING “CAREERS IN
AEROSOL SCIENCE” EVENT
AND STUDENT POSTER AWARDS**

TSI Incorporated

SUPPORTING SPONSOR

Aerodyne Research, Inc.

Sunset
Laboratory Inc.

Sunset Laboratory Inc.

LECTURE SPONSOR

*The Association of Environmental Engineering
and Science Professors (AEESP)*

CONFERENCE BAG SPONSOR

ECOTECH

MOVING SCIENCE FORWARD

Ecotech

IMPORTANT CONFERENCE INFORMATION

REGISTRATION HOURS

Sunday, October 2	6:00 PM – 9:00 PM
Monday, October 3	7:00 AM – 6:00 PM
Tuesday, October 4	7:00 AM – 7:00 PM
Wednesday, October 5	7:00 AM – 6:00 PM
Thursday, October 6	7:00 AM – 6:00 PM
Friday, October 7	7:00 AM – 12:00 PM

EXHIBIT HALL HOURS

Monday, October 3	2:00 PM – 5:00 PM <i>(Set-up)</i>
Tuesday, October 4.....	9:00 AM – 4:00 PM 6:00 PM – 8:00 PM <i>(Welcome Reception)</i>
Wednesday, October 5.....	9:00 AM – 4:00 PM
Thursday, October 6	9:00 AM – 3:30 PM 3:30 PM – 7:00 PM <i>(Move-out)</i>

PLATFORM SESSIONS

A platform session is based on a submitted and approved abstract. Each oral presentation is limited to 15 minutes, including time for questions, and should be accompanied by PowerPoint visuals. No other visual equipment (overhead projectors, slide projectors, etc.) will be provided. There will be a presentation preview/speaker ready room in Wekiwa 1 at the Rosen Shingle Creek Resort. All speakers must visit the speaker ready room the day prior to their presentation to load their PowerPoint file onto the conference computer system.

POSTER SESSIONS

Poster Session 2A - 2L

Tuesday, October 4 1:00 PM – 3:00 PM

Poster Session 5A - 5M

Wednesday, October 5 11:30 AM – 1:45 PM

Additional Poster Viewing Time

Thursday, October 6 11:30 AM – 1:00 PM

A poster in the poster session is based on a submitted and approved abstract. The size of a poster can not exceed 45” wide by 45” tall. Posters will be located in Sebastian J/K. There are two poster sessions during which authors will present their posters according to the scheduled sessions and will be available for discussions. There is also additional poster viewing time on Thursday at midday. Posters are available for viewing throughout the conference at the times indicated below.

POSTER VIEWING TIMES

Tuesday, October 4

Posters Open 9:00 AM – 4:00 PM

Poster Session 2A - 2L 1:00 PM – 3:00 PM

Welcome Reception 6:00 PM – 8:00 PM

Wednesday, October 5

Posters Open 9:00 AM – 4:00 PM

Poster Session 5A - 5M 11:30 AM – 1:45 PM

Thursday, October 6

Posters Open 9:00 AM – 3:30 PM

INSTRUCTIONS TO POSTER PRESENTERS

Posters should be placed on the assigned display boards between the hours of 2:00 PM – 5:00 PM on Monday, October 3 or between 9:00 AM – 12:30 PM on Tuesday, October 4. They should be removed at 3:30 PM and no later than 4:00 PM on Thursday, October 6. All posters not removed by 4:00 PM on Thursday will be discarded.

WELCOME RECEPTION

Tuesday, October 4 6:00 PM – 8:00 PM

This is your opportunity to meet and greet the exhibitors. Representatives from well-known and respected vendors are happy to discuss their products and talk with you about the latest in aerosol technology and advances in the field. The reception will be held in Sebastian J/K.

AAAR ANNUAL BUSINESS MEETING

This year the Annual Business Meeting will take place on Wednesday, October 5 from 5:00 PM – 6:00 PM. This important session will provide an overview of the highlights of AAAR today and tomorrow. There will be a special tribute to the current conference chair and conference committees, as well as others who have served AAAR during the year. During this meeting, the ceremonial passing of the gavel will mark the transfer of leadership responsibility from Gilmore J. Sem to incoming president William W Nazaroff.

WORKING GROUP MEETINGS

Working Group Meetings 1

Tuesday, October 4 5:00 PM – 6:00 PM

Working Group Meetings 2

Wednesday, October 5 6:00 PM – 7:00 PM

Working Groups play key roles in planning the technical content of future AAAR conferences. Working Group Meetings will take place on Tuesday, October 4 and Wednesday, October 5. All AAAR members are encouraged to attend Working Group Meeting(s) corresponding to their research interests. Please refer to the Schedule-at-a-Glance for topics and specific meeting times.

AMERICANS WITH DISABILITIES ACT (ADA) ACCOMMODATIONS

AAAR will use its best efforts to provide reasonable accommodations for attendees with disabilities. Please contact the registration manager at the AAAR Registration Desk if you need assistance.

CM POINTS

The American Board of Industrial Hygiene will award CM points to CIH's as follows:

0.5 IH CM points per 1/2 day of attendance

3.5 IH CM points for attending the full conference

The AAAR approval number is 11-1904.

All participants of the AAAR 30th Annual Conference are encouraged to contact their respective professional certifying agencies for the applicability of the AAAR conference program toward additional CM points and CEU credits.

For more information on the American Board of Industrial Hygiene and CM points, please visit www.abih.org.

AWARD PRESENTATIONS

Awards will be presented immediately after each plenary session. Please refer to the Schedule-at-a-Glance for the specific award presentation times. Join us in honoring the recipients of AAAR's major awards: Kenneth T. Whitby Award, David Sinclair Award, Sheldon K. Friedlander Award, and Benjamin Y.H. Lui Award. The recipient of the Thomas T. Mercer Joint Prize will also be acknowledged. The newly appointed AAAR Fellows will be celebrated, and student poster awards will be presented.

SPEAKER READY ROOM

There will be a presentation preview/speaker ready room in Wekiwa 1 at the Rosen Shingle Creek Resort. All speakers must visit the speaker ready room the day prior to their presentation. There will be a technician in the room to assist with presentations. **Please note: LCD projectors are the only form of visual equipment that will be provided. Use of your personal computer will not be permitted.**

SPEAKER READY ROOM HOURS

Sunday, October 2	5:00 PM – 9:00 PM
Monday, October 3	7:00 AM – 6:00 PM
Tuesday, October 4	7:00 AM – 7:00 PM
Wednesday, October 5	7:00 AM – 6:00 PM
Thursday, October 6	7:00 AM – 5:00 PM
Friday, October 7	7:00 AM – 11:00 AM

HOTEL AND CONFERENCE VENUE INFORMATION

*Rosen Shingle Creek Resort
9939 Universal Boulevard
Orlando, FL 32819
Telephone: 866-996-9939*

ON-SITE LUNCH OPTIONS

As a convenience to AAAR annual conference attendees, Rosen Shingle Creek will offer cash and carry lunch items for purchase in the Sebastian Foyer on Tuesday and Thursday. There will be a variety of items offered: sandwiches, salads, snacks, fruit, beverages, etc.

There will be a boxed lunch provided in the exhibit hall on Wednesday.

TECHNICAL PROGRAM COMMITTEE

Robert Griffin – *Aerosol Chemistry*

Anshuman Lall – *Aerosol Physics*

Richard Leitch – *Atmospheric Aerosols*

Kerri Pratt – *Atmospheric Aerosols*

Antonio Miguel – *Combustion & Material Synthesis*

Cristina Gutierrez-Canas – *Control Technology*

Paul Solomon – *Health Related Aerosols*

David Ensor – *History of Aerosol Science*

Jennifer Richmond-Bryant – *Indoor Aerosols & Aerosol
Exposure*

Christopher Hogan – *Instrumentation*

CONFERENCE COMMITTEE

Lynn Russell – *Conference Chair (2011)*

Sergey Nizkorodov – *Conference Chair (2012)*

Murray Johnston – *Conference Chair (2013)*

Qi Zhang – *Student Liaison Chair*

Donald Dabdub – *Abstracts*

Tom Merrifield – *Exhibits Chair*

Leah Williams – *Tutorial Chair*

Philip Silva – *Student Poster Competition Chair*

Jeff Pierce – *Young Investigators Chair*

DEVELOPMENT COMMITTEE

William W Nazaroff – *Chair*

2010-2011 BOARD OF DIRECTORS

Gilmore J. Sem – *President*

William W Nazaroff – *Vice President*

Barbara Turpin – *Vice President Elect*

Murray V. Johnston – *Treasurer*

Lupita D. Montoya – *Secretary*

C.Y. Wu – *Secretary Elect*

Paul Ziemann – *Immediate Past President*

Tyler Beck

Daren Chen

Ann M. Dillner

Neil Donahue

Mark D. Hoover

Charles Stanier

Jay R. Turner

Douglas Worsnop

Michael Zachariah

AAAR STAFF

Melissa Baldwin – *Executive Director*

Deanna Bright – *Administrative Director*

Ann Mitchell – *Meeting/Exhibits Manager*

Amy Williams – *Chief Relationship Officer*

ORGANIZATIONAL MEMBERS

Droplet Measurement Technologies

2545 Central Avenue
Boulder, CO 80301
www.dropletmeasurement.com

Met One Instruments Inc.

1600 Washington Boulevard
Grants Pass, OR 97526
www.metone.com

MSP Corporation

5910 Rice Creek Parkway
Suite 300
Shoreview, MN 55126
www.msppcorp.com

Particle Instruments LLC

1048 Centerville Circle
Vadnais Heights, MN 55127
www.particleinstruments.com

Sunset Laboratory Inc.

10180 SW Nimbus Avenue
Suite J-5
Tigard, OR 97223
www.sunlab.com

Thermo Scientific

27 Forge Parkway
Franklin, MA 02038
www.thermoscientific.com/aqi

TSI Inc.

500 Cardigan Road
Shoreview, MN 55126
www.tsi.com

2011 STUDENT ASSISTANTS

AAAR would like to acknowledge the 2011 Student Assistant Volunteers.

Nima Afshar Mohajer
Samuel Atwood
Katherine Benedict
Benjamin Brem
Shannon Capps
Brian Damit
Yuemei Han
Andrew Horan
James Hunter
Joseph Klems
Terry Lathem
Jack Lin
Naeem Lodhi
Chantelle Lonsdale
Christine Loza
Francisco Mena Gonzalez
Marina Quadros
Vivek Shah
Lin Shou
Jun Wang
Myung-Heui Woo
Varun Yadav
Lindsay Yee
Zhongqing Zheng

**2011 STUDENT TRAVEL
GRANT WINNERS**

Joshua Apte

Shannon Capps

Andrew Downard

Amanda Frossard

Neelakshi Hudda

Shantanu Jathar

Mohammad Yusuf Khan

Hwajin Kim

Joseph Klems

Naeem Lodhi

Andrew Metcalf

Yevgen Nazarenko

David O'Connor

Harshal Parikh

Amol Ashok Pawar

Marina Quadros

Allison Schwier

Zheming Tong

Myung-Heui Woo

Yiyang Zhang

SCHEDULE-AT-A-GLANCE

Sunday, October 2

- 6:00 PM – 9:00 PM AAAR Registration
Sebastian Registration
- 5:00 PM – 9:00 PM Speaker Ready Room
Wekiwa 1
- 7:30 PM – 8:30 PM Student Assistant Orientation
Sebastian L 1

Monday, October 3

- 7:00 AM – 6:00 PM AAAR Registration
Sebastian Registration
- 7:00 AM – 6:00 PM Speaker Ready Room
Wekiwa 1
- 8:00 AM – 9:40 AM **First Tutorial Session**
1. Introduction to Aerosol Mechanics I
Richard C. Flagan
Sebastian L 1
 2. Thermodynamics of Aerosols and Droplets
Athanasios Nenes
Sebastian L 2
 3. Principles of Bioaerosol Sampling and Analysis
Gediminas "Gedi" Mainelis
Sebastian L 3
 4. Heterogeneous and Aqueous Chemistry of Aerosols
V. Faye McNeill
Sebastian L 4
- 10:00 AM – 11:40 AM **Second Tutorial Session**
5. Introduction to Aerosol Mechanics II
Richard C. Flagan
Sebastian L 1
 6. Secondary Aerosol Formation
Paul J. Ziemann
Sebastian L 2

7. Human Aerosol Exposure: Toward a Mechanistic Understanding
William W Nazaroff
Sebastian L 3
8. This tutorial has been canceled.
- 11:40 AM – 1:00 PM Lunch (on your own)
- 1:00 PM – 2:40 PM **Third Tutorial Session**
9. Spectroscopy of Aerosols
Ruth Signorell
Sebastian L 1
10. Aerosol Mass Spectrometry
Qi Zhang
Sebastian L 2
11. Sustainable Particle Filtration
Jeffrey A. Siegel
Sebastian L 3
12. Nanotoxicology: Developing a Responsible Technology
Michele L. Ostraat
Christie M. Sayes
Sebastian L 4
- 1:00 PM – 4:00 PM AS&T Editors Meeting
Wekiwa 3
- 2:00 PM – 4:30 PM AAAR Executive Committee Meeting
Wekiwa 9
- 2:00 PM – 5:00 PM Exhibitor and Poster Set-Up
Sebastian J/K
- 3:00 PM – 4:40 PM **Fourth Tutorial Session**
13. Organic Aerosols Volatility and Chemistry: Experimental and Modeling Applications
Neil Donahue
Sebastian L 1
14. Measurements of Carbon in the Atmosphere
Christopher D. Cappa
Sebastian L 2
15. Nano-Aerosol Instrumentation
Suresh Dhaniyala
Sebastian L 3

16. Particle Control Technology
David Leith
Sebastian L 4
- 6:00 PM – 7:30 PM Careers in Aerosol Science
Workshop
Wekiwa 6/7

Tuesday, October 4

- 7:00 AM – 7:00 PM AAAR Registration
Sebastian Registration
- 7:00 AM – 7:00 PM Speaker Ready Room
Wekiwa 1
- 7:00 AM – 8:00 AM Awards Committee Meeting
Wekiwa 3
- 7:00 AM – 8:00 AM Development Committee Meeting
Wekiwa 5
- 8:00 AM – 9:15 AM **Plenary Session #1: AEESP**
Lecture: Indoor Exposure to
Aerosols: the Interplay between
Source Type, Room Characteristics,
and Proximity
Lynn Hildemann
Sebastian I 1-3
- Presentation of the new AAAR
Fellows and the Shelton K.
Friedlander Award
- 9:00 AM – 4:00 PM Exhibits/Posters Open
Sebastian J/K
- 9:15 AM – 9:45 AM Coffee Break
Sebastian J/K
- 9:45 AM – 11:30 AM **Technical Session 1: Platform**
1A. Symposium: Microscopy
and Other Single-Particles
Techniques I
Sebastian L 1
- 1B. Nanoparticles and Materials
Synthesis I
Sebastian L 2
- 1C. Symposium: Nanotoxicology I
Sebastian L 3

- 1D. Symposium: Chemical and Biological Defense Hazard Assessment I
Sebastian L 4
- 1E. Modeling Aerosol Chemistry I
Sebastian I 1-3
- 1F. Aerosols, Clouds, and Climate I
Sebastian I 4
- 11:30 AM – 1:00 PM Lunch (on your own)
- 11:30 PM – 1:00 PM AAAR Board of Directors Luncheon
Wekiwa 9
- 12:00 PM – 1:00 PM Working Group Chairs Strategy Meeting
Wekiwa 5
- 1:00 PM – 3:00 PM **Technical Session 2:** Poster
Sebastian J/K
- 2A. Instrumentation and Methods I
- 2B. Aerosol Physics I
- 2C. Health Related Aerosols I
- 2D. Urban Aerosols I
- 2E. Aerosol Chemistry I
- 2F. Aerosols, Clouds, and Climate II
- 2G. Symposium: Microscopy and Other Single-Particles Techniques II
- 2H. Symposium: Nanotoxicology II
- 2I. Symposium: Chemical and Biological Defense Hazard Assessment II
- 2J. Carbonaceous Aerosols in the Atmosphere I
- 2K. Nanoparticles and Materials Synthesis II
- 2L. Control Technology I
- 3:00 PM – 3:30 PM Refreshments
Sebastian J/K

- 3:30 PM – 5:00 PM **Technical Session 3:** Platform
- 3A. Samplers, Denuders, and Aethalometers
Sebastian L 1
 - 3B. Combustion I
Sebastian L 2
 - 3C. Symposium: Nanotoxicology III
Sebastian L 3
 - 3D. Urban Aerosols II
Sebastian L 4
 - 3E. Atmospheric Black Carbon
Sebastian I 1-3
 - 3F. Remote Atmospheric Aerosols I
Sebastian I 4
- 5:00 PM – 6:00 PM **Working Group Meetings 1**
- Aerosol Chemistry
Sebastian L 1
 - Combustion and Materials
Sebastian L 2
 - History of Aerosol Science
Sebastian L 3
 - Indoor Aerosols and Aerosol Exposure
Sebastian L 4
 - Instrumentation
Sebastian I 4
- 6:00 PM – 8:00 PM Welcome Reception
Sebastian J/K
- 8:00 PM – 9:30 PM Women in Aerosol Science Reception
Butler Courtyard

Wednesday, October 5

- 7:00 AM – 6:00 PM AAAR Registration
Sebastian Registration
- 7:00 AM – 6:00 PM Speaker Ready Room
Wekiwa 1
- 7:00 AM – 8:00 AM Membership Committee Meeting
Wekiwa 3

- 7:00 AM – 8:00 AM Endowment Committee Meeting
Wekiwa 5
- 8:00 AM – 9:15 AM **Plenary Session #2:** Aerosol,
Cloud, and Precipitation Interactions:
Anthropogenic and Natural Effects
Bruce Albrecht
Sebastian I 1-3
Kenneth T. Whitby Award
Presentation
Benjamin Y.H. Lui Award Presentation
- 9:00 AM – 4:00 PM Exhibits/Posters Open
Sebastian J/K
- 9:15 AM – 9:45 AM Coffee Break
Sebastian J/K
- 9:45 AM – 11:30 AM **Technical Session 4:** Platform
- 4A. Spectroscopic and
Spectrometric Methods
Sebastian L 1
- 4B. Electrostatic Phenomena
Sebastian L 2
- 4C. Bioaerosols
Sebastian L 3
- 4D. Symposium: Chemical and
Biological Defense Hazard
Assessment III
Sebastian L 4
- 4E. Secondary Organic Aerosol
Composition I
Sebastian I 1-3
- 4F. Symposium: Recent Campaigns
in the North American West
Coast I
Sebastian I 4
- 11:30 AM – 1:00 PM AS&T Editorial Advisory Board
Luncheon
Wekiwa 6
- 11:30 AM – 1:45 PM **Technical Session 5:** Poster
(with boxed lunch)
Sebastian J/K
5A. Instrumentation and Methods II

- 5B. Aerosol Physics II
- 5C. Health Related Aerosols II
- 5D. Urban Aerosols III
- 5E. Aerosol Chemistry II
- 5F. Remote Atmospheric Aerosols II
- 5G. Symposium: Aerosols and Precipitation I
- 5H. Symposium: Nanoscale Aerosol Physics with New Light Sources I
- 5I. Symposium: Recent Campaigns in the North American West Coast II
- 5J. Carbonaceous Aerosols in the Atmosphere II
- 5K. Combustion III
- 5L. Source Apportionment from Urban and Rural Influences I
- 5M. Indoor Aerosols and Aerosol Exposure

- 12:00 PM – 1:00 PM Bylaws Committee Meeting
Wekiwa 5

- 12:00 PM – 1:00 PM Young Investigators Committee Meeting
Wekiwa 3

- 12:00 PM – 2:00 PM IARA Board Meeting
Wekiwa 10

- 1:45 PM – 3:00 PM **Technical Session 6:** Platform
 - 6A. Microparticle and Optical Instrumentation
Sebastian L 1
 - 6B. Combustion III
Sebastian L 2
 - 6C. Health-Related Aerosols III
Sebastian L 3
 - 6D. Symposium: Chemical and Biological Defense Hazard Assessment IV
Sebastian L 4
 - 6E. Modeling Aerosol Chemistry II
Sebastian I 1-3

- 6F. Symposium: Aerosols and Precipitation II
Sebastian I 4
- 3:00 PM – 3:30 PM Coffee Break
Sebastian J/K
- 3:30 PM – 5:00 PM **Technical Session 7: Platform**
- 7A. Symposium: Nanoscale Aerosol Physics with New Light Sources II
Sebastian L 1
- 7B. Nanoparticles and Materials Synthesis III
Sebastian L 2
- 7C. Aerosols and Health Effects I
Sebastian L 3
- 7D. Urban Aerosols IV
Sebastian L 4
- 7E. Aerosol Chemistry III
Sebastian I 1-3
- 7F. Symposium: Aerosols and Precipitation III
Sebastian I 4
- 5:00 PM – 6:00 PM AAAR Annual Business Meeting
Sebastian L 4
- 6:00 PM – 7:00 PM **Working Group Meetings 2**
- Aerosol Physics
Sebastian L 1
- Atmospheric Aerosols
Sebastian L 2
- Control Technology
Sebastian L 3
- Health Related Aerosols
Sebastian L 4

Thursday, October 6

- 7:00 AM – 6:00 PM AAAR Registration
Sebastian Registration
- 7:00 AM – 5:00 PM Speaker Ready Room
Wekiwa 1
- 7:00 AM – 8:00 AM Publications Committee Meeting
Wekiwa 3
- 7:00 AM – 8:00 AM Long Range Planning Committee Meeting
Wekiwa 5
- 8:00 AM – 9:20 AM **Plenary #3:** Health Disparities and Ambient Air Particle Pollution
Wayne E. Cascio
Sebastian I 1-3
- David Sinclair Award Presentation
Thomas T. Mercer Joint Prize Announcement
- 9:00 AM – 3:30 PM Exhibits/Posters Open
Sebastian J/K
- 9:15 AM – 9:45 AM Coffee Break
Sebastian J/K
- 9:45 AM – 11:30 AM **Technical Session 8:** Platform
8A. Instrumentation and Methods III
Sebastian L 1
- 8B. Photonic Phenomena
Sebastian L 2
- 8C. Indoor Aerosols and Ventilation
Sebastian L 3
- 8D. Source Apportionment from Urban and Rural Influences II
Sebastian L 4
- 8E. Secondary Organic Aerosol Composition II
Sebastian I 1-3
- 8F. Symposium: Recent Campaigns in the North American West Coast III
Sebastian I 4
- 11:30 AM – 1:00 PM Lunch (*on your own*)

- 12:00 PM – 1:00 PM Conference Committee Meeting
Wekiwa 4
- 12:00 PM – 1:00 PM Education Committee Meeting
Wekiwa 3
- 12:00 PM – 1:00 PM Finance Committee Meeting
Wekiwa 5
- 1:00 PM – 3:00 PM **Technical Session 9:** Platform
9A. Electrostatics and Mobility
Analysis
Sebastian L 1
- 9B. Physics of New Particle
Formation
Sebastian L 2
- 9C. Lung Deposition
Sebastian L 3
- 9D. Urban Aerosols V
Sebastian L 4
- 9E. Carbonaceous Aerosols in the
Atmosphere III
Sebastian I 1-3
- 9F. Aerosols, Clouds, and Climate III
Sebastian I 4
- 3:00 PM – 3:30 PM Coffee Break
Sebastian J/K
- 3:30 PM – 5:00 PM **Technical Session 10:** Platform
10A. Condensational Based
Detection
Sebastian L 1
- 10B. Control Technology II
Sebastian L 2
- 10C. Indoor Bioaerosols
Sebastian L 3
- 10D. Urban Aerosols VI
Sebastian L 4
- 10E. Organic Aerosol Chemistry I
Sebastian I 1-3
- 10F. Symposium: Recent Campaigns
in the North American West
Coast IV
Sebastian I 4

5:00 PM – 6:00 PM Working Group Chairs 2012
Technical Program Meeting
Wekiwa 5

5:00 PM – 6:00 PM Newsletter Committee Meeting
Wekiwa 3

Friday, October 7

7:00 AM – 12:00 PM AAAR Registration
Sebastian Registration

7:00 AM – 11:00 AM Speaker Ready Room
Wekiwa 1

7:00 AM – 8:00 AM Internet Committee Meeting
Wekiwa 3

8:00 AM – 9:15 AM **Plenary #4:** Friedlander Lecture:
From Single Particles to Aerosol
Gels: Thirty Years of Fractal
Aggregates
Chris Sorensen
Sebastian I 1-3

Presentation of Student Poster
Competition Awards

9:15 AM – 9:45 AM Coffee Break
Sebastian Foyer

9:45 AM – 11:15 AM **Technical Session 11:** Platform
11A. Instrumentation in Field Studies
Sebastian L 1

11B. Atmospheric Aerosol Physics:
Reports from Around the World
Sebastian L 2

11C. Aerosols and Health Effects II
Sebastian L 3

11D. Urban Aerosols VII
Sebastian L 4

11E. Organic Aerosol Chemistry II
Sebastian I 1-3

11F. Remote Atmospheric Aerosols III
Sebastian I 4

11:15 AM – 11:30 AM Break (*no beverages*)

- 11:30 AM – 12:30 PM **Technical Session 12:** Platform
- 12A. Microfluidics and Personal Samplers
Sebastian L 1
 - 12B. Control Technology III
Sebastian L 2
 - 12C. Mobile Sources and Aerosol Exposure
Sebastian L 3
 - 12D. Urban Aerosols VIII
Sebastian L 4
 - 12E. Aerosol Chemistry IV
Sebastian I 1-3
 - 12F. Aerosols, Clouds, and Climate IV
Sebastian I 4
- 12:30 PM – 4:00 PM AAAR Board of Directors Meeting
Wekiwa 4

COMMITTEE MEETINGS AND ADDITIONAL EVENTS

Monday, October 3

- 1:00 PM – 4:00 PM AS&T Editors Meeting
Wekiwa 3
- 2:00 PM – 4:30 PM AAAR Executive Committee Meeting
Wekiwa 9
- 6:00 PM – 7:30 PM Careers in Aerosol Science
Workshop
Wekiwa 6/7

Panelists:

- Cliff Davidson – *Academic Career*
Susanne Hering – *Starting Your Own
Company*
David Ensor – *Consulting Career*
Matti Marica – *Industry Career*
Chong Kim – *Government Career*

Tuesday, October 4

- 7:00 AM – 8:00 AM Awards Committee Meeting
Wekiwa 3
- 7:00 AM – 8:00 AM Development Committee Meeting
Wekiwa 5
- 11:30 AM – 1:00 PM AAAR Board of Directors Luncheon
Wekiwa 9
- 12:00 PM – 1:00 PM Working Group Chairs Strategy
Meeting
Wekiwa 5
- 8:00 PM – 9:30 PM Women in Aerosol Science
Reception
Butler Courtyard

Wednesday, October 5

- 7:00 AM – 8:00 AM Membership Committee Meeting
Wekiwa 3
- 7:00 AM – 8:00 AM Endowment Committee Meeting
Wekiwa 5
- 11:30 AM – 1:00 PM AS&T Editorial Advisory Board
Luncheon
Wekiwa 6
- 12:00 PM – 1:00 PM Bylaws Committee Meeting
Wekiwa 5
- 12:00 PM – 1:00 PM Young Investigators Committee
Meeting
Wekiwa 3
- 12:00 PM – 2:00 PM IARA Board Meeting
Wekiwa 10

Thursday, October 6

- 7:00 AM – 8:00 AM Publications Committee Meeting
Wekiwa 3
- 7:00 AM – 8:00 AM Long Range Planning Committee
Meeting
Wekiwa 5
- 12:00 PM – 1:00 PM Conference Committee Meeting
Wekiwa 4
- 12:00 PM – 1:00 PM Education Committee Meeting
Wekiwa 3
- 12:00 PM – 1:00 PM Finance Committee Meeting
Wekiwa 5
- 5:00 PM – 6:00 PM Working Group Chairs 2012
Technical Program Meeting
Wekiwa 5
- 5:00 PM – 6:00 PM Newsletter Committee Meeting
Wekiwa 3

Friday, October 7

- 7:00 AM – 8:00 AM Internet Committee Meeting
Wekiwa 3
- 12:30 PM – 4:00 PM AAAR Board of Directors Meeting
Wekiwa 4

Aerosol generation & measurement since 1983

Equipment for:

- emission control & measurement
- indoor air quality
- health effect studies
- filter & air cleaner testing
- basic aerosol research (3 nm - 100 μm)

U-SMPS

UF-CPC

Promo[®]
Aerosol Spectrometer

RBG
Generator

Please come see us at booth 314!

PALASCOUNTS

19th Congress of the International Society for Aerosols in Medicine

April 6-10, 2013

- The University of North Carolina at Chapel Hill,
- William and Ida Friday Center for Continuing Education

ISAM biennial congresses provide up-to-date and high quality science in the field of aerosols in medicine. The 2013 Congress will bring together multidisciplinary excellence in both research and treatment of disease with aerosols, as represented by industry, regulatory agencies, scientists, and clinicians.

FOR MORE INFORMATION GO TO WWW.ISAM.ORG

TUTORIALS

Monday, October 3

First Session: 8:00 AM – 9:40 AM

1. INTRODUCTION TO AEROSOL MECHANICS I

Richard C. Flagan, Department of Chemical Engineering, California Institute of Technology, Pasadena, CA

Abstract: These two courses (Tutorials 1 and 5) form a sequence that covers basic aerosol mechanics (particle motion) at an introductory level. Topics in Part 1 include the aerodynamics of single particles, Stokes law, settling velocity, slip correction, aerodynamic diameter, non-spherical particles, acceleration, relaxation time, stopping distance, impaction, electrical mobility, and aerosol sampling. Part 2 will discuss the collective behavior of aerosols, e.g., Brownian motion, diffusion, deposition, filtration, condensation, and coagulation, and their effects on particle size distributions. The course covers theory and applications and is suitable for those new to the field and for others who want to brush up on the basics.

Richard C. Flagan is the McCollum/Corcoran Professor and Executive Officer for Chemical Engineering at the California Institute of Technology where he teaches chemical engineering and environmental science. He has served as president of AAAR and editor-in-chief of *Aerosol Science and Technology*. His research spans the field of aerosol science, including atmospheric aerosols, aerosol instrumentation, aerosol synthesis of nanoparticles and other materials, and bioaerosols. His many contributions to the field of aerosol science have been acknowledged with the Sinclair Award of the AAAR and the Fuchs Award.

2. THERMODYNAMICS OF AEROSOLS AND DROPLETS

Athanasios Nenes, Schools of Earth and Atmospheric Sciences and Chemical and Biomolecular Engineering, Georgia Institute of Technology, Atlanta, GA

Abstract: The equilibrium thermodynamic properties of the mixture of acids, salts, and organic compounds present in the atmosphere largely control gas/aerosol

equilibrium and the water uptake of soluble aerosol components in response to temperature and relative humidity changes. This course will cover the following fundamentals: the water uptake of different soluble components of aerosols, including organic compounds; the precipitation of solid phases and metastable equilibria; the Phase Rule; Henry's law; activity coefficients and deviations from ideal solution behavior; the Kelvin effect; and the role of surfactants. We will also discuss the application of thermodynamic principles used to describe the formation of cloud droplets (via absorption and adsorption of water vapor), and present semi-empirical frameworks used for describing the cloud condensation nuclei (CCN) properties of atmospheric aerosol.

Athanasios Nenes is an associate professor in the Schools of Earth and Atmospheric Sciences and Chemical and Biomolecular Engineering at the Georgia Institute of Technology. He received a diploma in chemical engineering from the National Technical University of Athens (Greece), a masters degree in atmospheric chemistry from the Rosenstiel School of Marine and Atmospheric Sciences and a doctorate in chemical engineering from the California Institute of Technology. He is the developer of the ISORROPIA aerosol thermodynamic model and co-inventor of the Continuous Flow Streamwise Thermal Gradient CCN Chamber. He has received the Friedlander Award of the AAAR and the Henry G. Houghton Award of the AMS.

3. PRINCIPLES OF BIOAEROSOL SAMPLING AND ANALYSIS

Gediminas "Gedi" Mainelis, Department of Environmental Sciences, Rutgers University, New Brunswick, NJ

Abstract: Bioaerosols include viruses, bacteria, fungi, pollen and their products. Biological particles can range from nanometers to microns in size. Bioaerosols are produced naturally, as a byproduct of various activities, or can be released intentionally to harm populations. Sampling and detection of bioaerosols are important for environmental and indoor studies, exposure assessment, manufacturing quality control and protection of populations from intentionally released agents. The same physical principles that are applied to collect

non-biological particles can also be applied to collect bioaerosols, and one can analyze sampling efficiency as a function of particle size. However, analysis of biological particles requires that their properties, such as viability, morphology, DNA structure, etc., be preserved during sampling which often requires compromises in sampling efficiency. When sampling is performed to identify airborne biological particles, sample volume, collection efficiency, concentration rate and accuracy of detection are important parameters. This tutorial will discuss the traditional and modern techniques for bioaerosol sampling and analysis including, culture-based methods, PCR, ELISA, ATP-bioluminescence and others. Advantages and disadvantages of various methods as well as their applications will also be discussed.

Gediminas “Gedi” Mainelis is an associate professor of environmental sciences at Rutgers University in NJ. He received his doctoral degree from the University of Cincinnati, Department of Environmental Health. His current research focuses on the development and validation of bioaerosol sampling and analysis methods, exposure assessment of biological and non-biological particles in various environments, role of bioaerosols in the atmosphere, and exposure and health effects of nanoparticles.

4. HETEROGENEOUS AND AQUEOUS CHEMISTRY OF AEROSOLS

V. Faye McNeill, Department of Chemical Engineering, Columbia University, New York, NY

Abstract: The reactive uptake of gas-phase species by atmospheric aerosol particles influences both gas- and particle-phase chemical composition. The theoretical treatment of heterogeneous and multiphase aerosol chemical reactions will be presented. Topics to be covered include mass accommodation, Langmuir-Hinshelwood kinetics, multi-layer models, and reactions coupled with diffusion in the gas and particle phases. We will discuss atmospherically important classes of reactions including: the heterogeneous oxidation of aerosol organics, N2O5 uptake, halogen activation reactions, and aqueous-phase SOA formation. Finally, we will discuss approaches for characterizing these processes in a laboratory setting and in the ambient atmosphere.

V. Faye McNeill is an assistant professor in the Department of Chemical Engineering at Columbia University. She received a PhD in chemical engineering from the Massachusetts Institute of Technology. She conducted postdoctoral research at the University of Washington in the Department of Atmospheric Sciences. She has received the NSF CAREER award and the ACS Petroleum Research Fund Doctoral New Investigator award. Her research interests include aerosol heterogeneous chemistry and the sources and properties of aerosol organics.

Second Session: 10:00 AM – 11:40 PM

5. INTRODUCTION TO AEROSOL MECHANICS II

Richard C. Flagan, Department of Chemical Engineering, California Institute of Technology, Pasadena, CA

Abstract: These two courses (Tutorials 1 and 5) form a sequence that covers basic aerosol mechanics (particle motion) at an introductory level. Topics in Part 1 include the aerodynamics of single particles, Stokes law, settling velocity, slip correction, aerodynamic diameter, non-spherical particles, acceleration, relaxation time, stopping distance, impaction, electrical mobility, and aerosol sampling. Part 2 will discuss the collective behavior of aerosols, e.g., Brownian motion, diffusion, deposition, filtration, condensation, and coagulation, and their effects on particle size distributions. The course covers theory and applications and is suitable for those new to the field and for others who want to brush up on the basics.

Richard C. Flagan is the McCollum/Corcoran Professor and Executive Officer for Chemical Engineering at the California Institute of Technology where he teaches chemical engineering and environmental science. He has served as president of AAAR and editor-in-chief of *Aerosol Science and Technology*. His research spans the field of aerosol science, including atmospheric aerosols, aerosol instrumentation, aerosol synthesis of nanoparticles and other materials, and bioaerosols. His many contributions to the field of aerosol science have been acknowledged with the Sinclair Award of the AAAR and the Fuchs Award.

6. SECONDARY AEROSOL FORMATION

*Paul J. Ziemann, Air Pollution Research Center and
Department of Environmental Sciences, University of
California, Riverside, CA*

Abstract: Secondary aerosol is an important component of atmospheric fine particles that generally consists of organics, sulfates, and nitrates. The processes that lead to the formation of this material are often complex and can involve gas and particle phase chemistry, nucleation, and gas-particle partitioning. In this course I will discuss the major chemical reactions and partitioning processes involved in the formation of secondary organic and inorganic aerosol (with a strong emphasis on organic aerosol) using examples from laboratory and field studies.

Paul Ziemann is a professor of atmospheric chemistry at the University of California, Riverside. He received a doctorate in chemistry from Penn State University and was a postdoctoral researcher in the Particle Technology Laboratory at the University of Minnesota.

7. HUMAN AEROSOL EXPOSURE: TOWARD A MECHANISTIC UNDERSTANDING

*William W Nazaroff, Department of Civil and
Environmental Engineering, University of
California, Berkeley, CA*

Abstract: This tutorial explores the relationships between aerosol emission sources and human inhalation exposure. The tools and techniques are those of the physical sciences and engineering, stressing causal connections. The lecture draws on key chemical and physical knowledge from atmospheric aerosol science. Focusing on human exposure as the outcome of concern leads to an emphasis on the proximity between sources and receptors. Most exposure occurs while people are in enclosed spaces, so issues that influence indoor aerosols enter strongly into this lecture.

William Nazaroff is the Daniel Tellep Distinguished Professor and Vice Chair for Academic Affairs in the department of civil and environmental engineering at UC Berkeley. His research group studies indoor air pollutant chemistry and physics. They also develop and apply methods for assessing human exposure to air pollutants

from major exposure sources, such as motor vehicles, power plants, and cigarettes. Dr. Nazaroff earned a PhD in environmental engineering science at Caltech (1989). He is a Fellow of AAAR and will serve as AAAR President for 2011-2012.

8. THIS TUTORIAL HAS BEEN CANCELED.

Third Session: 1:00 PM – 2:40 PM

9. SPECTROSCOPY OF AEROSOLS

Ruth Signorell, Department of Chemistry, University of British Columbia, Vancouver, BC, Canada

Abstract: Spectroscopic methods play a central role in the characterization of aerosols. Nowadays, a large number of spectroscopic instruments exist to measure aerosols wherever they arise. This course is intended to provide an introduction into aerosol spectroscopy and an overview of the state-of-the-art of this rapidly developing field. It will include fundamental aspects of aerosol spectroscopy as well as applications to atmospherically and astronomically relevant problems. The goal is to provide an overview of the latest experimental and theoretical studies in aerosol spectroscopy. The course will cover the whole range of spectroscopic methods from infrared and Raman to UV/VIS and X-ray. The focus will be on fundamental aspects of light particle interaction as a function of the wavelength and on aerosol properties that can be probed with light of a certain wavelength. Fundamental problems associated with the analysis of aerosol spectra as well as other aspects that need further research and development will be discussed.

Ruth Signorell is a professor in the Department of Chemistry at the University of British Columbia. She received her undergraduate and post-graduate degrees in physics and chemistry from the ETH Zürich in Switzerland. Her research interests focus on spectroscopic and mass spectrometric studies of aerosols. She is co-editor of a book on "Fundamentals and Applications in Aerosol Spectroscopy". She has received several awards, among them the 2005 Werner Award of the Swiss Chemical Society, an A. P. Sloan Fellowship in 2007 (USA), and a E. W. R. Steacie Memorial Fellowship in 2011 (Canada).

10. AEROSOL MASS SPECTROMETRY

*Qi Zhang, Department of Environmental Toxicology,
University of California, Davis, CA*

Abstract: Aerosol mass spectrometry has played crucial roles in advancing our understanding of atmospheric particles. In this tutorial, we will first review the fundamental aspects of this technology, including instrument designs, analytical principles, and data analysis techniques. We will then discuss applications of aerosol mass spectrometry in atmospheric studies and what we have learned about aerosol chemistry, sources and lifecycle processes. We will also examine recent developments in mass spectrometric instrumentation and data analysis methodologies that are especially powerful for unraveling the complexities of atmospheric organic aerosols.

Qi Zhang is an assistant professor in the Department of Environmental Toxicology at the University of California at Davis. She received her doctoral degree in atmospheric chemistry from UC Davis. Her current research focuses include aerosol mass spectrometry, field and laboratory studies of organic aerosols, and integrated analysis of global aerosol mass spectrometry datasets.

11. SUSTAINABLE PARTICLE FILTRATION

*Jeffrey A. Siegel, Department of Civil, Architectural,
and Environmental Engineering, University of
Texas, Austin, TX*

Abstract: This tutorial explores heating, ventilation, and air conditioning system particle filtration from mechanistic and applied perspectives. We will assess filter test methodologies, e.g., ASHRAE Standard 52.2, and their connection to field performance and use in green buildings. In addition to exploring the primary impact of filters in reducing particle concentrations in indoor spaces, the secondary implications of increased energy consumption and reactions between deposited material and ozone will be quantified. The overall aim of this tutorial is to develop skills to integrate filtration into green building practices.

Dr. Jeffrey A. Siegel is an associate professor and the J. Neils Thompson Centennial Teaching Fellow in civil engineering in the Department of Civil, Architectural, and Environmental Engineering at The University of Texas at

Austin. He received his PhD in mechanical engineering from the University of California, Berkeley. Dr. Siegel and his research team have ongoing research on HVAC filtration, portable and passive air cleaners, particle transport and deposition in HVAC systems and indoor environments, and indoor air quality and ventilation. He has been a voting member of the ASHRAE Standard 52.2 committee since 2004.

12. NANOTOXICOLOGY: DEVELOPING A RESPONSIBLE TECHNOLOGY

Michele L. Ostraat, Center for Aerosol and Nanomaterials Engineering, RTI International, Research Triangle Park, NC

Christie M. Sayes, Department of Veterinary Physiology & Pharmacology, Texas A&M University, College Station, TX

Abstract: This tutorial examines the relationships between materials science and human health effects after exposure to nanomaterials and nano-enabled products. The nanomaterial preparation techniques, characterization tools, and toxicology methods that are commonly described in the literature are non-trivial and require specialized training and a multi-disciplinary approach. Additionally, toxicological assessment of nanomaterials requires an understanding of their unique physical and chemical properties. This tutorial aims to describe current challenges in nanomaterials characterization, identify opportunities for aerosol scientists to contribute to the field, and increase the understanding of the risks that engineered nanomaterials may pose to human health and the environment. This work has the potential to identify strategies in the material design process that minimize potential human health and safety risks when working with nano-scale materials.

Dr. Michele L. Ostraat is the senior director of the Center for Aerosol and Nanomaterials Engineering at RTI International. Her expertise includes aerosol technology, nanoparticle applications, submicron particle processing with focus areas in electronics, micro- and nanofiber filtration, portable nanoparticle detection, occupational safety and health of nanoparticles, and inhalation toxicology. Prior to RTI, Dr. Ostraat served as the Technical Lead/Project Manager of a multiphase

program for the Nanoparticle Occupational Safety and Health (NOSH) Consortium consisting of more than 16 industrial nanoparticle companies and government agencies. Dr. Ostraat actively participates in ISO TC229 Nanotechnologies Working Group on Environmental Safety and Health of Nanomaterials as the designated U.S. expert in multiple project groups involving aerosol synthesis and inhalation of nanomaterials.

Dr. Christie M. Sayes directs the Nanomaterials, Bioavailable Metals, and Toxicology Laboratory at Texas A&M University. Her lab addresses several fundamental issues relevant to the development of safe and effective nanomaterials in biological and environmental applications. These issues include, but are not limited to, the following parameters: the importance of material characterization, dose-response & time-course, correlation of in vitro findings to in vivo results, mechanistic & synergistic analyses, developing mathematical and computational models for predicting nanoparticle toxicities, and defining appropriate endpoints in hazard identification and exposure conditions for risk evaluation.

Fourth Session: 3:00 PM – 4:40 PM

13. ORGANIC AEROSOLS VOLATILITY AND CHEMISTRY: EXPERIMENTAL AND MODELING APPLICATIONS

*Neil Donahue, Center for Atmospheric Particle
Studies, Carnegie Mellon University, Pittsburgh, PA*

Abstract: Organic aerosols consist of a complex mixture of organic compounds with a very wide range of volatilities. The organic volatility basis set (VBS) provides a regular framework for Pankow organic partitioning theory. By describing organic mixtures with volatility ranging over many orders of magnitude (with logarithmically separated volatility bins), it permits concise yet accurate predictions of semi-volatile partitioning over the full range of conditions relevant to organic aerosols, from highly-concentrated exhaust plumes to the most dilute conditions of the remote troposphere. In this workshop we shall develop the basic formalism of partitioning under the volatility basis set and then proceed to consider a series of relevant example

cases. These include 'traditional' secondary organic aerosol formation experiments (including temperature effects), emissions characterization via dilution sampling, parcel mixing, and finally gas- and condensed-phase chemistry. We will discuss the relationships among various partitioning treatments (i.e., the VBS, Odum '2-product' models, explicit mechanisms, etc.) as well as various mechanisms treating photochemical aging of organic aerosol. Wall effects in chamber experiments will be given special consideration as an example problem.

Neil Donahue is the director of the Center for Atmospheric Particle Studies at Carnegie Mellon University. He is a professor of chemistry, chemical engineering, and engineering and public policy with broad research interests relating to all aspects of organic compounds in the atmosphere. In more than 100 peer-reviewed publications he has addressed questions ranging from non-methane hydrocarbon modeling and measurement in the remote marine atmosphere to laboratory kinetics of condensed-phase organic compounds. Professor Donahue has been at Carnegie Mellon since 2000. He received a PhD in meteorology from MIT (1991) before pursuing postdoctoral work in physical chemistry at Harvard University under the supervision of Jim Anderson.

14. MEASUREMENTS OF CARBON IN THE ATMOSPHERE

Christopher D. Cappa, Department of Civil and Environmental Engineering, University of California, Davis, CA

Abstract: Carbon makes up a large fraction of atmospheric aerosols. Aerosol carbon is commonly sub-divided into two general types: organic carbon and elemental (aka black) carbon. There are numerous methods for the measurement of these two types of aerosol carbon. In this tutorial, an overview of many of the available methods for the measurement of particulate carbon will be given. Basic operating principles will be presented, and the methods will be considered in terms of quantitiveness, information content, time resolution, size resolution, ease of use and sensitivity. The discussion will be focused around methods and instrumentation that can be used for the measurement of organic carbon, elemental (black) carbon or both.

Christopher Cappa is an assistant professor in the Department of Civil and Environmental Engineering at the University of California, Davis. He received his PhD in chemistry from the University of California, Berkeley and conducted postdoctoral research jointly in the Chemical Sciences Division at the National Oceanic and Atmospheric Administration and at the Cooperative Institute for Research in Environmental Science at the University of Colorado, Boulder. His research interests include developing robust connections between optical, physical and chemical properties of atmospheric particles from both laboratory and field perspectives.

15. NANO-AEROSOL INSTRUMENTATION

Suresh Dhaniyala, Mechanical and Aeronautical Engineering, Clarkson University, Potsdam, NY

Abstract: Nano-aerosol characterization tools are routinely deployed for environmental monitoring (especially in near-road conditions), atmospheric measurements (such as in the study of new particle formation), and industrial applications (e.g., nanoparticle production). In this tutorial, we will introduce the primary techniques and instruments used for nano-aerosol characterization, with a particular focus on the fundamentals and advances in electrical mobility measurements. We will discuss developments in instrumentation that have enabled detection and classification of nanoparticles as small as 1nm and have permitted studies of fast temporal dynamics of these particles. Recent advances in the design and development of smaller, portable nano-aerosol instruments will also be reviewed. A framework to compare and contrast the performances of the different instruments will be discussed.

Suresh Dhaniyala is an associate professor in the Department of Mechanical and Aeronautical Engineering at Clarkson University. He received his PhD (1998) in mechanical engineering from the University of Minnesota and has a M.M.E. (1994) in mechanical engineering from the University of Delaware, and B.Tech (1992) from the Indian Institute of Technology, Madras, India. His research interests are in the fields of nanoparticle characterization, aerosol instrumentation, near-road aerosol characterization, aircraft-based aerosol sampling, and aerosol-cloud interactions.

16. PARTICLE CONTROL TECHNOLOGY

David Leith, Department of Environmental Sciences and Engineering, University of North Carolina at Chapel Hill, Chapel Hill, NC

Abstract: This tutorial will discuss engineering methods for removing particles from gas streams. It will be taught at an intermediate level. Factors that affect collection efficiency and energy consumption will be discussed for control techniques that include cyclones, scrubbers, filters, and electrostatic precipitators. The course will begin with a discussion of collection mechanisms and then explain how these mechanisms can be utilized in cost-effective ways for particle control. After taking the tutorial, students will understand the relationships between particle properties such as size distribution, particle collection mechanisms such as impaction, diffusion and electrostatics, and the performance of devices for particle control such as respirators and large-scale industrial equipment.

David Leith is a professor in the Department of Environmental Sciences and Engineering, Gillings School of Global Public Health, at the University of North Carolina at Chapel Hill. He received BS and MS degrees in chemical engineering from the University of Cincinnati, and the ScD in environmental health sciences from Harvard University. He has taught graduate level courses in aerosol technology, aerosol measurements, and air pollution control for many years. Professor Leith has received awards for teaching at the department, school, and university levels.

PLENARY LECTURES

Tuesday, October 4

8:00 AM – 9:15 AM

AESP LECTURE: INDOOR EXPOSURE TO AEROSOLS: THE INTERPLAY BETWEEN SOURCE TYPE, ROOM CHARACTERISTICS, AND PROXIMITY

Lynn Hildemann, Stanford University, Stanford, CA

Abstract: The average U.S. adult spends 90% of the time indoors where personal exposure to airborne particulate matter has been reported to be 2-10X as high as measurements from stationary indoor monitors.

Historically, the causes for these heightened indoor aerosol exposure levels have not been well understood, but it has become clear that proximity to indoor sources, ranging from cooking and smoking to activity-generated resuspension of particles from clothing and surfaces, is a major contributor to this sizeable elevation. Most current modeling of air pollutant concentrations indoors assumes instantaneous mixing of indoor source emissions, leading to model predictions that will greatly underestimate exposure for individuals in close proximity to active sources. However, no quantitative information has been available to begin modeling the effects of proximity to the source on personal exposure levels. This talk will review the indoor sources and aerosols of greatest concern from a human exposure standpoint, describe recent advances in the field, and pinpoint some promising directions for future research. Recent work performed in Dr. Hildemann's group will be utilized to illustrate how the rate of dispersion of particulate emissions in the indoor environment is affected by the interplay between the type of source and characteristics of the room such as its size and the air exchange rate. Using this data, the magnitude of the proximity effect as a function of source characteristics and distance from the source has been quantified for the first time.

Lynn M. Hildemann is professor of civil and environmental engineering at Stanford University, and director of the Environmental Engineering & Science program. She has been a faculty member at Stanford since 1989. Her current research areas include the sources and dispersion of indoor aerosols, the physicochemical properties of organic aerosols, and assessment of human exposure to PM. She is an author on approximately 70 peer-reviewed publications, including four with over 500 citations each, and another 11 with over 100 citations each. Dr. Hildemann received BS, MS, and PhD degrees in environmental engineering science from the California Institute of Technology. She has been honored with Young Investigator Awards from NSF and ONR, the Kenneth T. Whitby Award from the AAAR (1998), and a Teaching Excellence Award from the Society of Women Engineers (2010); she also was a co-recipient of Atmospheric Environment's Haagen-Smit Outstanding Paper Award (2001). She has served on advisory committees for the Bay Area Air Quality Management District and for the

California Air Resources Board, and as an Associate Editor for Environmental Science & Technology. A member of AAAR since 1986, Dr. Hildemann has served as an Associate Editor of AS&T, as a member on the AAAR's Board of Directors and Editorial Board, and as Chair of the Awards Committee and the Publications Committee.

Wednesday, October 5

8:00 AM – 9:15 AM

AEROSOL, CLOUD, AND PRECIPITATION INTERACTIONS: ANTHROPOGENIC AND NATURAL EFFECTS

Bruce Albrecht, University of Miami, Miami, FL

Abstract: The role of aerosols in cloud and precipitation formation and evolution was documented in some of the earliest cloud studies based on aircraft observations made in the 1950s. A key finding of these early studies was that the microphysical characteristics of marine and continental clouds exhibited marked differences that were attributed to aerosol differences between the two environments. But the possible importance of aerosol-cloud-precipitation interactions in affecting cloud properties critical to climate was not brought to the forefront until some 20-30 years later when mechanisms that are now called the first and second aerosol indirect effects were postulated. The first is a brightening of clouds associated with increases in aerosols that serve as cloud condensation nuclei (CCN) and will distribute cloud water among smaller droplets that more effectively reflect solar radiation. The second is an increase in the cloud lifetime (or cloud amount) as increased CCN reduces precipitation efficiency and the removal of cloud water. Both effects would lead to increased cloud albedo with increased aerosols. The first indirect effect has a strong theoretical basis, since the relationship between droplet size and cloud reflectivity can be defined theoretically and the relationship between CCN concentration and droplet number (and size) is well established. But the second indirect effect has a weaker foundation, since the precipitation mechanisms as they relate to aerosols are not defined easily in terms of basic physical principles. Further, an additional element of the second indirect effect is that in an environment of low CCN and precipitating

clouds, the precipitation will act to maintain a clean environment. But in an environment where higher CCN concentrations may suppress the precipitation process, the removal of aerosols is also reduced and thus high CCN concentrations are maintained. These feedbacks can help explain a bimodal cloud state that is observed frequently in marine stratocumulus clouds in the form of ship tracks—visible in satellite images—caused by ship emissions. In this paper, our current knowledge and understanding of the second aerosol indirect effect in marine stratocumulus clouds will be reviewed. Modeling and observational studies that illustrate the aerosol-cloud-precipitation processes that occur naturally and those due to inadvertent and intentional aerosol releases will be highlighted with a focus on the impact of ship emissions (ship tracks) and coastal sources of aerosols on cloud properties. Recent attempts at intentionally seeding marine stratocumulus clouds—true cause and effect experiments—will be discussed and followed by an evaluation of proposed ideas for intentionally modifying marine stratocumulus clouds for science studies and global warming mitigation.

Bruce Albrecht received his PhD in 1977 from the Department of Atmospheric Sciences at Colorado State University. He is presently a professor in the Division of Meteorology and Physical Oceanography at the Rosenstiel School of Marine and Atmospheric Science, University of Miami and served as the chair from 2000-2003. He was on the faculty of the Department of Meteorology at Penn State from 1977-1995. Dr. Albrecht has been active in undergraduate and graduate education for nearly 30 years and has co-authored the textbook *Atmospheric Thermodynamics* with Dr. Craig Bohren. He received the NASA Exceptional Scientific Achievement Medal, 1992; the Distinguished Alumnus Award, Atmospheric Science, Colorado State University, 2006; and is a Fellow of the American Meteorological Society. His research interests include atmospheric convection, boundary layer structure and clouds, aircraft turbulence and microphysics measurements, and remote sensing of clouds with surface-based and airborne mm-wavelength radars.

Thursday, October 6

8:00 AM – 9:15 AM

HEALTH DISPARITIES AND AMBIENT AIR PARTICLE POLLUTION

Wayne E. Cascio, East Carolina Heart Institute, Greenville, NC

Abstract: Despite improvement over the last decade significant disparities in health outcomes exist within the U.S. among racial and ethnic minorities and among other groups at high risk for adverse health events such as low-income groups, women, children, aged-adults, and the disabled. Disparities in outcomes are attributed to differences in: access to and quality of health care, health insurance status, health literacy, level of educational attainment, and lack of proficiency with the English language. Certain individuals distinguished by intrinsic or extrinsic factors are more sensitive to or vulnerable to the effects of environmental exposures, and in particular air particle pollution. Together these individuals represent susceptible populations. For air particle pollution these characteristics include genetic background, pre-existing diseases such as respiratory and cardiovascular disease, and life stage. Modification of risk by hypertension, gender, race or ethnic background is less certain. Interestingly, a high degree of concordance exists between factors that confer increased susceptibility to the adverse effects of air pollution and the factors associated with disparities in health outcomes.

For example hospitalization rates for asthma, a common respiratory condition with a strong environmental association, is four-fold higher in Black children than White children, and three-fold higher than Hispanic children. Socioeconomic conditions play an important role, as hospitalizations are two-fold greater in poor families when compared to high income families. Disparities in the rates of asthma hospitalizations can also be linked to geographical region, age and gender. Whether the increased risk of particulate matter-related health effects at the individual or population level is associated with specific social, economic, behavioral, and health characteristics deserves greater attention because the answer to this question will weigh heavily in developing mitigation strategies.

Dr. Cascio received a BA from Johns Hopkins University and an MD from the University of Maryland. Subsequently, he completed clinical training in internal medicine and cardiovascular diseases at the University of North Carolina at Chapel Hill, NC in 1986. On the faculty of the Department of Medicine at the University of North Carolina at Chapel Hill in 1989, he established the Applied Physiology Laboratory. Dr. Cascio joined the faculty of the Brody School of Medicine at the East Carolina University in 2004 as professor of medicine and chief of the Division of Cardiology, and chief of Cardiology Services at Pitt County Memorial Hospital. Dr. Cascio joined the US EPA as the Director of the Environmental Public Health Division in 2011. Current research interests include the study of the cardiovascular health effects of air pollution and nanoparticles for the purpose of informing risk assessment and mitigation strategies. Improving public health through increasing access to quality health care, protecting vulnerable and high-risk populations, and improving wellness and quality of life by decreasing environmental risks remain important interests.

Friday, October 7

8:00 AM – 9:15 AM

FRIEDLANDER LECTURE: FROM SINGLE PARTICLES TO AEROSOL GELS: THIRTY YEARS OF FRACTAL AGGREGATES

Chris Sorensen, Kansas State University, Manhattan, KS

Abstract: Aggregates of particles have existed from time immemorial, but the fractal description of aggregates is only 30 years old. This quantitative fractal concept enabled our ability to describe and understand the physical properties of aggregates and the nature of their formation with a subsequent renaissance of work. Like good art, with each renewed examination, fractal aggregates repay by yielding ever deeper secrets, a special kind of scale invariance. This lecture will trace the development of the fractal aggregate concept and show how the simple one-parameter, fractal dimension description has evolved to our current understanding requiring an ensemble of descriptors commensurate with the aggregate complexity. The structure is the basis for description of other physical properties such as light scattering and mobility and these properties, with some

surprising subtleties, will be described. On a different tack, this talk will also describe how our understanding of the manner in which aggregates form has evolved through the years to include recent work that shows that a direct consequence of the fractal morphology is that such systems must ultimately form gels. Dr. Sorensen will conclude by pointing to as yet unresolved questions that indicate that fractal aggregates abound with opportunities for new and useful research.

Chris Sorensen is the Cortelyou-Rust University Distinguished Professor and a Distinguished Teaching Scholar at Kansas State University in the departments of physics and chemistry. He earned BS and PhD degrees at the Universities of Nebraska and Colorado, respectively. His current research focuses on aggregation phenomena in aerosols and colloids, light scattering, and the synthesis and physical chemistry of nanoparticles. He has published more than 250 professional publications and holds six patents. He received the David Sinclair Award of the AAAR in 2003 and served as president in 2007 to 2008. In 2007 he was named the National Professor of the Year for Doctoral and Research Universities by the CASE/ Carnegie Foundation for the Advancement of Teaching.

SPECIAL SYMPOSIA

NANOTOXICOLOGY

Convenors: Michele Ostraat and Amy Wang

As nanotechnology, an inherently interdisciplinary technology, continues its expansion into diverse R&D and product portfolios, the need to assess the health and environmental implications of nanotechnology is only growing. Currently a complex challenge, nanotoxicology research must address untraditional issues, including dearth of suitable instruments, nonstandard protocols and approaches that cause differences in the measured toxicity and difficulties in reproducibility, and intricate interactions of nanomaterials in biological and environmental systems. The purpose of this symposium is to bring together an interdisciplinary audience of aerosol scientists, instrument engineers, industrial hygienists, toxicologists, and others to 1) exchange ideas and discuss current best practices across disciplinary boundaries, 2) report new information that can guide research priorities for the future, and

3) educate other scientists and engineers about the opportunities, current knowledge gaps, and potential areas of collaboration in nanotoxicology research.

MICROSCOPY AND OTHER SINGLE-PARTICLE TECHNIQUES FOR STUDYING AEROSOLS

Convenors: Joseph Conny and Robert Willis

Various types of microscopy and associated microanalytical techniques are important for understanding the origins, fate, and physicochemical behavior of individual aerosol particles. The microscopic approach to aerosol studies often provides insights into aerosol properties that bulk analysis techniques cannot provide. This symposium considers the microscopic view of aerosols at all informational levels, for example, from particle population statistics based on computer-controlled scanning electron microscopy to single-particle heterogeneity based on hyperspectral imaging with transmission electron microscopy. All types of microscopy and associated microanalytical techniques are included in this symposium such as super-resolution, scanning x-ray, electron, focused ion-beam, and scanning probe microscopies. Applications focus on, but are not limited to, studies of atmospheric particles, engineered nanoparticles, and aerosols used in drug delivery. Atmospheric particle studies include the impact of natural and anthropogenic aerosols on climate and air quality, atmospheric aging of aerosols, and aerosol-cloud interactions.

NANOSCALE AEROSOL PHYSICS WITH NEW LIGHT SOURCES

Conveners: Barbara Wyslouzil, Michael J. Bogan, and Chris Sorensen

As the importance of aerosol physics occurring on nanoscale dimensions grows, new sources and technologies appropriate for nanoscale aerosol scattering and imaging studies have recently emerged. These include table-top light sources, synchrotrons and ultrafast free electron lasers in the x-ray and VUV wavelength ranges (0.15 to 200nm). The ground breaking capabilities of these sources are leading to new insight into the structure and dynamic behavior of aerosols. The purpose of this symposium is to bring together scientists who are either

using these new sources or have interest to do so in order to: 1) exchange ideas and thus advance the field and 2) inform and educate other scientists, especially young scientists, of the opportunities, facilities and methods available in this burgeoning area.

RECENT CAMPAIGNS IN THE NORTH AMERICAN WEST COAST

Conveners: Roya Bahreini, Jose Jimenez, and Rahul Zaveri

During May-July 2010, several ground-based airborne and ship-based field studies, supported by several funding agencies, were carried out in the west coast of US and the US-Mexico border. These projects were designed to characterize sources of gas- and aerosol-phase pollutants in the region, study transport and evolution of these pollutants, and the effect they have on the air quality and climate. In this symposium, we invite results from measurements and modeling efforts of CalNex, CARES, and Cal-Mex studies, as well as of other studies conducted in the same geographical area (e.g. CALWATER, ARCTAS-CARB, SOAR, inter alia) that address the role of aerosols in air quality and climate and the interactions between the two.

AEROSOLS AND PRECIPITATION

Conveners: W. Richard Leitch, Patrick Chuang, and Sonia Kreidenweis

The formation of precipitation is controlled by a large number of atmospheric processes that begin with the nucleation of cloud droplets or ice crystals. Changes in aerosol particles affect the probability of precipitation formation in the liquid phase by altering the sizes of cloud droplets, but how changes in aerosol particles affect precipitation initiated from the ice phase is largely unknown. Accompanying changes in the precursor aerosol, there can also be changes in the radiative, evaporative and dynamic properties of clouds, all of which influence precipitation development. With this symposium we hope to use new and recent research to highlight some of the many ways that aerosol particles can affect precipitation.

Aerodyne Research, Inc.

Come Visit Us at Booth No. 211!

ACSM
Aerosol Chemical
Speciation Monitor

LAAP-TOF
Laser Ablation
of Aerosol Particles

CAPS-PMex
Extinction Monitor

Aerodyne Research, INC.
45 Manning Rd
Billerica, MA 01821
(978) 663-9500 EXT. 207
<http://www.aerodyne.com>

EXHIBITORS

AAAR gratefully acknowledges the following companies for their participation at the 30th Annual Conference. Please visit each company in Sebastian J/K at the Rosen Shingle Creek Resort.

Organization.....Booth Number

As of August 25, 2011

Aerodyne Research, Inc.	211
AethLabs	207
BGI Instruments	212
Brechtel Manufacturing Inc.	200
Cambustion Ltd	214
Droplet Measurement Technologies	300
Grimm Technologies, Inc	210
Livermore Instruments Inc.	202
Magee Scientific	215
MSP Corporation	201
Palas GmbH	314
Particle Instruments LLC	111, 113, 115
Particle Measuring Systems	206
Sunset Laboratory Inc.	107
Taylor & Francis	204
Teledyne Advanced Pollution Instrumentation, Inc	213
Thermo Scientific	310
Tisch Environmental, Inc.	105
TSI Incorporated	101, 103
URG Corporation	306

EXHIBITOR LISTING

As of August 26, 2011

Organization.....Booth Number

Aerodyne Research, Inc 211

45 Manning Road
Billerica, MA 01821
USA
Tel: 978-663-9500
Fax: 978-663-4918
Website: www.aerodyne.com

Aerodyne Research provides high sensitivity, fast-time response instrumentation for environmental air quality monitoring and atmospheric research. At the 2011 AAAR conference we will feature the Aerosol Chemical Speciation Monitor (ACSM) and Particle Optical Extinction (CAPSPMex) Monitors and will be introducing the Bipolar Laser Ablation Time of Flight Mass Spectrometer (LAAP-ToF) for single particle detection. We will also provide information about the CAPS NO2 (nitrogen dioxide) Monitors, the Aerosol Mass Spectrometers, and the Quantum Cascade Laser Trace Gas Detectors.

AethLabs 207

2180 Folsom Street – Third floor
San Francisco, CA 94110
USA
Tel: 415-529-2355
Website: www.aethlabs.com

AethLabs is the exclusive provider of the microAeth[®] instrument for measuring Aerosol Black Carbon. The micro-Aeth[®] is battery-powered, easy to use, self-contained, and small enough to fit in your pocket. With Aethalometer[®] measurement technology inside, the microAeth[®] is built on proven technology that has been used world-wide for thirty years.

BGI Instruments 212

58 Guinan Street
Waltham, MA 02451
USA
Tel: 781-891-9380
Fax: 781-891-8151
Website: www.bgiusa.com

BGI has provided the environmental monitoring community with four decades of seminal leadership in aerosol science instrumentation. BGI is an ISO 9001:2008 certified company manufacturing Air Flow Calibrators, Industrial Hygiene Samplers, and EPA-approved Ambient Particulate Monitoring Instrumentation.

Brechtel Manufacturing, Inc 200

1789 Addison Way
Hayward, CA 94544
USA
Tel: 510-732-9723
Fax: 510-732-9153
Website: www.brechtel.com

Let BMI's solutions help you focus on the research you want to get done. Whether it's particle counting, sizing or chemical composition measurements – BMI has technology to solve your needs. If you prefer aerosol instrumentation developed by field-experienced aerosol scientists and engineers, stop by our booth and visit us at www.brechtel.com.

Cambustion Ltd 214

J6 The Paddocks
347 Cherry Hinton Road
Cambridge CB1 8DH
United Kingdom
Tel: +44 1223 210250
Fax: +44 1223 210190
Website: www.cambustion.com

Cambustion's aerosol instrumentation spans ambient measurement and combustion source applications. The new Centrifugal Particle Mass Analyzer allows selection of particles according to their mass/charge ratio. The DMS series instruments offer real-time size/number electrical mobility spectra in the range 5nm – 2500nm, a time resolution of 0.1 seconds and T (10-90%) from 200 ms.

Droplet Measurement Technologies 300

2545 Central Avenue
Boulder, CO 80301
USA

Tel: 303-440-5576

Fax: 303-440-1965

Website: www.dropletmeasurement.com

Droplet Measurement Technologies instruments are used by scientists worldwide to characterize aerosols, black carbon, cloud droplets, ice crystals, CCN and ice nuclei for applications in aerosol research, air quality monitoring, and atmospheric cloud physics. See the new Photoacoustic Extinctionmeter (PAX) which measures aerosol light absorption and scattering from a single instrument, and provides BC mass.

Grimm Technologies, Inc 210

P. O. Box 6358
Douglasville, GA 30154
USA

Tel: 770-577-0853

Fax: 770-577-0955

Website: www.dustmonitor.com

Grimm manufactures, sells, and SMPS+C, services Real-Time Aerosol Spectrometers, SMPS+C Electrometers, Aerosol Generators and Accessories for Research, IAQ, Environment and Defense Applications. Measurement capabilities are from .8nm-31,000nm.

Livermore Instruments Inc. 202

6773 Sierra Court, Suite C
Dublin, CA 94568
USA

Tel: 925-215-8828

Fax: 925-264-0775

Website: www.livermoreinstruments.com

Livermore Instruments' Single Particle Aerosol Mass Spectrometer determines the size and chemical compositions of many individual aerosol particles in real-time. The SPAMS 3.0 instrument comes with real-time data analysis software for the identification of those particles.

Magee Scientific..... 215

1916A M.L. King Way
Berkeley, CA 94703
USA

Tel: 510-845-2801

Fax: 510-845-7137

Website: www.mageescientific.com

Magee Scientific is the originator of the Aethalometer[®], the most widely used instrument for real-time measurement of Black Carbon aerosols. Various models offer analysis at 1, 2, 7 or 10 optical wavelengths with time resolutions to 1 second. The Optical Transmissometer measures the BC content of previously-collected filter samples.

MSP Corporation..... 201

5910 Rice Creek Parkway
Suite 300
Shoreview, MN 55126
USA

Tel: 651-287-8100

Fax: 651-287-8140

Website: www.mspcorp.com

MSP Corporation is an applied engineering company located in Shoreview, MN, dedicated to the design, development, and manufacture of particle sampling and measurement instruments. Since 1985 MSP has developed numerous aerosol samplers and analytical instruments that serve clients in the air quality monitoring, pharmaceutical, and semiconductor industries, as well as those engaged in scientific research fields.

Palas GmbH..... 314

Greschbach Str. 3b
Karlsruhe 76229
Germany
Tel: +49 721 96213-0
Fax: +49 721 96213-33
Website: www.palas.de

With more than 50 submitted patents, the Palas® GmbH has effectively set standards in aerosol technology since 1983. Today, Palas® offers a complete product range for the aerosol generation and measurement from 5nm to 100 um.

- Fine dust monitor system Fidas®
- Universal Scanning Mobility Particle Sizer U-SMPS
- Condensation Particle Counter UF-CPC
- Aerosol generators RBG, Spark, etc.

Particle Instruments LLC..... 111, 113, 115

1048 Centerville Circle
Vadnais Heights, MN 55127
USA
Tel: 612-328-2722
Fax: 651-407-9050
Website: www.particleinstruments.com

We are the North American distributor of aerosol research instrumentation manufactured by Aerosol Dynamics Inc., Dekati Ltd., Ramem, S.A., Kanomax Inc., Pegasor Ltd. and Topas GmbH. Be sure and stop by our booth to see our new product offerings.

Particle Measuring Systems 206

5475 Airport Boulevard
Boulder, CO 80301
USA
Tel: 303-443-7100
Fax: 303-546-7380
Website: www.pmeasuring.com

The established global leader for microcontamination monitoring in the Semiconductor and Life Sciences markets now introduces a family of instruments designed to meet the emerging needs of the Aerosol Science community. Products include: Portable Nanoparticle Spectrometers, Self-contained Differential Mobility Analyzers, Cascade Impaction/Diffusion Collectors, Nanoparticle Generators and Aerosolizers.

Sunset Laboratory Inc..... 107

10180 SW Nimbus Avenue
Suite J-5
Tigard, OR 97223
USA
Tel: 503-624-1100
Fax: 503-620-3505
Website: www.sunlab.com

Sunset Laboratory Inc. has specialized in the analysis of air pollution for carbon aerosols since 1984. As well as performing the OCEC analysis, Sunset Laboratory also provides instrumentation for carbon aerosol analysis in the laboratory environment or in the field, with our semi-continuous carbon aerosol instrument. Our clients include researchers working for government regulatory agencies, private companies, commercial laboratories, and universities.

Taylor & Francis..... 204

325 Chestnut Street
Philadelphia, PA 19106
USA
Tel: 215-625-8900
Fax: 215-625-2940
Website: www.tandf.co.uk/journals

For two centuries, Taylor & Francis has been fully committed to the publication of scholarly information. We publish a wide variety of titles relevant to the sciences, including the academic journal *Aerosol Science and Technology*. Be sure to stop by our booth to view our products and to pick up FREE sample copies of our journals!

Teledyne Advanced Pollution Instrumentation, Inc 213

9480 Carroll Park Drive
San Diego, CA 92121
USA
Tel: 858-657-9800
Fax: 858-657-9816
Website: www.teledyne-api.com

Teledyne Advanced Pollution Instrumentation, Inc. (TAPI) is a world leader in the design and manufacture of analytical instrumentation. We offer a complete line of Air Quality Monitoring (AQM) instrumentation for the measurement of a wide variety of airborne gas and particulate matter compounds. TAPI is recognized as the industry leader in customer service and support.

Thermo Scientific 310

27 Forge Parkway
Franklin, MA 02038
USA
Tel: 508-520-0430
Fax: 508-520-1460
Website: www.thermoscientific.com/aqi

We offer a full range of air quality instruments and services to meet the growing needs of the environmental market. We are committed to being the global leader in environmental monitoring applications where our market, knowledge, customer intimacy, application expertise, and instrument technology help our customers succeed in protecting people and the environment.

Tisch Environmental, Inc. 105

145 South Miami Avenue
Cleves, OH 45002
USA
Tel: 513-467-9000
Fax: 513-467-9009
Website: www.tisch-env.com

Tisch Environmental, Inc., (TEI) produces a broad range of pollution measuring instruments for all types of industrial, service and governmental applications. TEI employs skilled personnel who average over 20 years of experience each in the design, manufacture, and support of air pollution monitoring equipment. Our modern well-equipped factory, quality philosophy, and experience have made TEI the supplier of choice for air pollution monitoring equipment.

TSI Incorporated 101, 103

500 Cardigan Road
Shoreview, MN 55126
USA
Tel: 651-490-2811
Fax: 651-490-3824
Website: www.tsi.com

TSI specializes in engineering and manufacturing precision aerosol instrumentation. For over 50 years, TSI has partnered with research institutions to create highly accurate measurement solutions that provide reliable results. Recent innovations include our new line of WCPCs, a non-radioactive Aerosol Charger and an easy-to-use Optical Particle Sizer.

URG Corporation 306

116 South Merritt Mill Road
Chapel Hill, NC 27516
USA
Tel: 919-942-2753
Fax: 919-942-3522
Website: www.urgcorp.com

Ambient Ion Monitor (AIM) System for the continuous direct measurement of particulate nitrate, sulfate and ammonium contained in PM_{2.5} including gas measurements of nitric acid and ammonia. Systems for speciation of aerosols, particles, gases, and organics. Sampling components include Teflon-coated cyclones, stainless steel cyclones for diesel emissions.

EPA Ad

TECHNICAL PROGRAM

Tuesday 7:00 AM - 8:00 AM

Committee Meetings

Tuesday 8:00 AM - 9:15 AM

Plenary I: AEESP Lecture

8:00 **Welcoming Remarks** Lynn Russell, Conference Chair. *Scripps Institution of Oceanography, UCSD.*

8:05 **AEESP Lecture: Indoor Exposure to Aerosols: the Interplay between Source Type, Room Characteristics, and Proximity** Lynn Hildemann. *Stanford University.*

Moderator Cliff Davidson. *Syracuse University.*

9:00 **Friedlander Award Presentation, AAAR Fellows** Tony Wexler, Awards Committee Chair. *University of California Davis.*

Tuesday 9:00 AM - 4:00 PM

Exhibits Open

Tuesday 9:15 AM - 9:45 AM

Coffee Break

Tuesday 9:45 AM - 11:30 AM

Session 1: Platform

1A SYMPOSIUM: MICROSCOPY AND OTHER SINGLE-PARTICLES TECHNIQUES I SEBASTIAN L 1

Joseph Conny and Robert Willis, chairs

1A.1
9:45 **Characterization of Atmospheric Aerosols and Engineered Nanoparticles using Ultra-High Resolution SEM/STEM Technology.** GARY CASUCCIO, Kristin Bunker, Traci Lersch, Robert Willis, *RJ Lee Group Inc.*

1A.2
10:00 **Metal-Containing Aerosols: Microscopy as a Characterization Tool and Probe of the Chemistry and Properties of Individual and Aggregated Particles.** VICKI H GRASSIAN, *University of Iowa*

<p>1A.3 10:15</p>	<p>Single Particle Methods of Characterizing Therapeutic Aerosols. HUGH SMYTH, Stephen Marek, Shayna McGill, Peter Vorobieff, C Randall Truman, <i>University of Texas Austin</i></p>
<p>1A.4 10:30</p>	<p>Obtaining Three-Dimensional Fractal Properties of Aggregates from their Two-Dimensional Images: Determining the Most Reliable Techniques. RAJAN K. CHAKRABARTY, Mark Garro, Bruce Garro, Shammah Chancellor, Hans Moosmüller, Christopher M Herald, <i>Desert Research Institute</i></p>
<p>1A.5 10:45</p>	<p>SEMantics: A Toolkit for Automating SEM-EDX Experiments. NICHOLAS WM RITCHIE, <i>National Institute of Standards and Tech.</i></p>
<p>1A.6 11:00</p>	<p>Passive Sampling to Capture the Spatial and Temporal Variability of Coarse Particles by Composition in Cleveland, OH. ERIC SAWVEL, Thomas Peters, Naresh Kumar, Robert Willis, Gary Cassucio, <i>Univ. Iowa; EPA; RJLG</i></p>
<p>1A.7 11:15</p>	<p>X-ray microscopy of aerosols using x-ray free electron lasers. MIKE BOGAN, et al., <i>PULSE Institute, SLAC National Lab</i></p>

1B NANOPARTICLES AND MATERIALS SYNTHESIS I SEBASTIAN L 2

Michael Zachariah and Pratim Biswas, chairs

<p>1B.1 9:45</p>	<p>Thermal Plasma Synthesis of Superparamagnetic Iron Oxide Nanoparticles for Biomedical Applications. PINGYAN LEI, Steven L Girshick, <i>University of Minnesota</i></p>
<p>1B.2 10:00</p>	<p>Ion Assisted Aerosol Lithography (IAAL) for Nanoparticle Assembly. Hoseop Choi, Heechul Lee, Chang Gyu Woo, Kyuhee Han, MANSOO CHOI, <i>Seoul National University</i></p>
<p>1B.3 10:15</p>	<p>Numerical Simulations of Nanoparticle Aerosols in Nonthermal Plasmas. Pulkit Agarwal, STEVEN L GIRSHICK, <i>University of Minnesota</i></p>

1B.4 10:30	Brownian Dynamics Simulation and Multiparticle Sintering to Predict Morphology of Nanostructured Thin Films Synthesized by ACVD and FLAR Processes. VIVEK SHAH, Woo-Jin An, Pratim Biswas, <i>Washington University in St. Louis</i>
1B.5 10:45	Microstructures of Particles Produced by Evaporation of solution droplets of immiscible polymers. Venkat Rajagopalan, Eric Grulke, ASIT RAY, <i>University of Kentucky</i>
1B.6 11:00	Encapsulation of Perchlorate Salts within Metal Oxides for Application as Nano-Energetic Oxidizers. CHUNWEI WU, K Sullivan, S Chowdhury, G Jian, L Zhou, MR Zachariah, <i>University of Maryland</i>
1B.7 11:15	Synthesis of Carbon-Encapsulated Metal Particles in a New Flame-Based Process. William J Scharmach, Pooja Chakrabarty, Raymond D Buchner, Vasilis Papavassiliou, MARK T SWIHART, <i>State University of New York Buffalo</i>

1C SYMPOSIUM: NANOTOXICOLOGY I SEBASTIAN L 3

Christie Sayes and Yung Sung Cheng, chairs

1C.1 9:45	Hybrid, Janus-like, Silica-coated Plasmonic-Magnetic Nanoparticles for Cell Imaging and Treatment. Georgios A Sotiriou, Ann M Hirt, Pierre-Yves Lozach, Alexandra Teleki, Frank Krumeich, SOTIRIS E PRATSINIS, <i>ETH Zurich</i>
1C.2 10:00	In-Vivo Nano-Aerosol Inhalation Exposure of BALB-C Mice Followed by Magnetic Particle Detection. VLADIMIR MIKHEEV, William Forsythe, Kevin Minard, Wei Wang, <i>Battelle Memorial Institute</i>
1C.3 10:15	Effect of particle size and surface area on the cytotoxicity of alumina and titania nanoparticles. LUPITA D MONTOYA, Zhicheng Wei, <i>University of Colorado Boulder</i>

<p>1C.4 10:30</p>	<p>Induction of centrosome fragmentation, mitotic spindle aberrations and aneuploidy by occupationally relevant doses of single walled carbon nanotubes and multi-walled carbon nanotubes, implications for monitoring of acutely exposed workers. L SARGENT, et al., <i>NIOSH</i></p>
<p>1C.5 10:45</p>	<p>A New Experimental Method to Measure the Deposition of Carbon Nanotubes in the Human Airway Replica. WEI-CHUNG SU, Yung Sung Cheng, <i>Lovelace Respiratory Research Institute</i></p>
<p>1C.6 11:00</p>	<p>Size Selected Nanoparticle Toxicity at the Air-Liquid Interface. AMARA HOLDER, Linsey Marr, <i>Virginia Tech</i></p>
<p>1C.7 11:15</p>	<p>Physico-chemical and morphological characterization of Engineered Nanoparticles emitted from Commercial Photocopy Equipment. John Martin, Dhimiter Bello, PHILIP DEMOKRITOU, <i>Harvard School of Public Health; U.Mass</i></p>

1D SYMPOSIUM: CHEMICAL AND BIOLOGICAL DEFENSE HAZARD ASSESSMENT I SEBASTIAN L 4

Josh Santarpia and Brooke Pearson, chairs

<p>1D.1 9:45</p>	<p>Elucidating the Nature of Virus Bioaerosol. KARIN FOARDE, David Ensor, Howard Walls, Susanne Hering, <i>RTI International</i></p>
<p>1D.2 10:00</p>	<p>Spectrally Resolved Fluorescence Cross Sections of Aerosolized Biological Live Agents and Simulants. YL Pan, S Hill, C Williamson et al., J Santarpia, K Brinkley, N Baker, T Sickler, W Gardner, et al., <i>ARL; JHU/APL; ECBC</i></p>
<p>1D.3 10:15</p>	<p>Single-particle aerosol mass spectrometry (SPAMS) for high-throughput and rapid analysis of biological aerosols and backgrounds. MATTHIAS FRANK, George Farquar, <i>Lawrence Livermore National Laboratory</i></p>

1D.4 10:30	Giant Vesicles as a Method for Isolating Biological Aerosol Membrane Interactions. SEAN KINAHAN, Emily English, Michael Wagner, Nels A Olson, Joshua Santarpia, <i>Johns Hopkins Applied Physics Lab</i>
1D.5 10:45	Development of Biosimulants for Studying Threat Agent Transport. RUTH N UDEY, Christine A Hara, Elizabeth K Wheeler, A Daniel Jones, George R Farquar, <i>Lawrence Livermore National Laboratory</i>
1D.6 11:00	Effects of Microwave Irradiation on Culturability, Diversity and Gene Mutation of Biological Aerosols of Individual Size Ranges in Different Environments. Yan Wu, Maosheng Yao, <i>Peking University</i>
1D.7 11:15	Investigation on Inactivation of Aerosolized Microorganisms in Combustion Environments: a Two-Configuration Experimental Approach. SERGEY GRINSHPUN, Atin Adhikari, Michael Yermakov, Tiina Reponen, Edward Dreizin, Mirko Schoenitz, Vern Hoffmann, <i>University of Cincinnati</i>

1E MODELING AEROSOL CHEMISTRY I SEBASTIAN I 1-3

Jeff Pierce and V. Faye McNeill, chairs

1E.1 9:45	Quantification of the volatility of secondary organic compounds in ultrafine particles during nucleation events. JEFF PIERCE, Ilona Riipinen, Markku Kulmala, Mikael Ehn, Tuukka Petäjä, Heikki Junninen, Doug Worsnop, Neil Donahue, <i>Dalhousie University</i>
1E.2 10:00	Modeling the Formation and Properties of Traditional and Non-traditional Secondary Organic Aerosol Formed from Aircraft Engine Emissions. SHANTANU JATHAR, Marissa Miracolo, Ngoc Nguyen, Albert Presto, Allen Robinson, <i>Carnegie Mellon University</i>

<p>1E.3 10:15</p>	<p>Aqueous-phase Organic Aerosol Chemistry: Model Simulations of Organosulfate and “Brown Carbon” Formation. V FAYE MCNEILL, <i>Columbia University</i></p>
<p>1E.4 10:30</p>	<p>Formation Pathways of Oligomers from alpha-Pinene Secondary Organic Aerosol. JOSEPH W DEPALMA, Wiley A Hall IV, Yuqian Gao, Murray V Johnston, <i>University of Delaware</i></p>
<p>1E.5 10:45</p>	<p>Measurements challenge current SOA modeling: Developing a new picture and modeling approach of the atmospheric evolution of SOA. MANISH SHRIVASTAVA, Alla Zelenyuk, Dan Imre, et al., <i>Pacific Northwest National Laboratory</i></p>
<p>1E.6 11:00</p>	<p>Developing Forward and Adjoint Aqueous Chemistry Module for CMAQ with Kinetic PreProcessor. JAEMEEN BAEK, Charles O Stanier, Pablo E Saide, Jameson Schoenfelder, Gregory R Carmichael, Annmarie G Carlton, <i>University of Iowa; Rutgers University</i></p>
<p>1E.7 11:15</p>	<p>Using the Carbon Number – Polarity Grid in Activity Coefficient and Vapor Pressure Dependent Modeling of OPM Formation. JAMES F PANKOW, William E Asher, John E Schneider, Kelley C Barsanti, <i>Portland State University</i></p>

1F AEROSOLS, CLOUDS, AND CLIMATE I SEBASTIAN I 4

Paul DeMott and Keith Bower, chairs

<p>1F.1 9:45</p>	<p>Aerosol-cloud Interactions in Shallow Mixed-phase Convective Cloud. Thomas Choularton, Keith Bower, Jonathan Crosier, et al., <i>University of Manchester</i></p>
<p>1F.2 10:00</p>	<p>Influence of convection and aerosol pollution on ice cloud particle effective radius. JH Jiang, H Su, C Zhai, ST Massie, MR Schoeberl, PR Colarco, S Platnick, Y Gu, <i>NASA Jet Propulsion Laboratory</i></p>

1F.3 10:15	Aerosol Indirect Forcing in NCAR CAM5: Sensitivity to Secondary Organic Aerosol Formation. JIAN WANG, Xiaohong Liu, Jose-Luis Jimenez, <i>Brookhaven National Laboratory</i>
1F.4 10:30	Elucidating the Relative Significance of Aerosol Characteristics and Updraft Velocity on Cloud Droplet Number: Development of the Adjoint of a Physically Based Cloud Droplet Activation Parameterization. SHANNON CAPPS, Vlassis A Karydis, Athanasios Nenes, <i>Georgia Institute of Technology</i>
1F.5 10:45	Evaluating the GEOS-Chem-TOMAS global aerosol microphysics model. DANIEL WESTERVELT, Tiana Warren, Peter Adams, <i>Carnegie Mellon University</i>
1F.6 11:00	Global Simulations of Aerosol Size-Dependent In-Cloud Scavenging in ECHAM5-HAM. BETTY CROFT, Ulrike Lohmann, Randall Martin, Corinna Hoose, Jeffrey Pierce, <i>Dalhousie University</i>
1F.7 11:15	Measurements of Cloud Condensation Nuclei Activity and Droplet Activation Kinetics of Wet Processed Regional Dust Samples and Minerals. PRASHANT KUMAR, Irina N Sokollik, Athanasios Nenes, <i>Georgia Institute of Technology</i>

Tuesday 1:00 PM - 3:00 PM
Session 2: Poster

2A INSTRUMENTATION AND METHODS I
SEBASTIAN J/K
Jacob Scheckman, chair

2A.1 1:00	Optical and Ionization Measurement of Occupational Aerosol Characteristics in Underground Mines. EMANUELE CAUDA, Jon Volkwein, Charles Litton, Eranda Perera, <i>NIOSH</i>
---------------------	---

<p>2A.2 1:00</p>	<p>Measuring the Kinetics of Protein Adsorption-Desorption to Surfaces with ES-DMA. SUVAJYOTI GUHA, Joshua Wayment, Michael J Tarlov, Michael R Zachariah, <i>University of Maryland; NIST</i></p>
<p>2A.3 1:00</p>	<p>Results from the intercomparison of air ion spectrometers. STÉPHANIE GAGNÉ, Katrianne Lehtipalo, Hanna Manninen, Tuomo Nieminen, Siegfried Schobesberger, et al., <i>University of Helsinki</i></p>
<p>2A.4 1:00</p>	<p>Comparative Studies of Instruments That Measure Black Carbon Properties in Mexico City. PAT KEADY, Darrel Baumgardner, <i>Universidad Nacional Autonoma de Mexico</i></p>
<p>2A.5 1:00</p>	<p>Method comparison for chemical speciation of chromium in air samples. LIN LIN, Mehdi A Torkmahalleh, Philip K Hopke, <i>Clarkson University</i></p>
<p>2A.7 1:00</p>	<p>Counting Spores in a Cluster. TIFFANY SUTTON, Jerold Bottiger, Deborah Schepers, <i>Edgewood Chemical Biological Center</i></p>
<p>2A.9 1:00</p>	<p>Effects of the Heat Produced by the Aerosol Generation Process on Vegetative and Spore-forming Bacteria for Q-PCR Analysis. TIFFANY SUTTON, <i>Edgewood Chemical Biological Center</i></p>
<p>2A.10 1:00</p>	<p>Using Stable Nitrogen Isotopic Signatures as Source Tracers for Atmospheric Nitrate: Coal-Fired Power Plant Emissions. STEPHANIE SHAW, J David Felix, Emily Elliott, <i>Electric Power Research Institute</i></p>
<p>2A.11 1:00</p>	<p>Calibration of a Single-Airborne-Particle Fluorescence Spectrometer for Measurement of Spectrally-resolved Fluorescence Cross Sections of Aerosols. STEVE HILL, Yongle Pan, Chatt Williamson, Ron Pinnick, M Coleman, Josh Santarpia, Todd Sickler, <i>US Army Research Lab</i></p>

2A.12 1:00	The Size Segregating Characteristics of Two Prototype Cyclones Used to Sample Diesel Particulate Matter and Coal Dust. MAURA SHEEHAN, Emanuele Cauda, Robert Gussman, Lee Kenny, Jon Volkwein, <i>West Chester University; NIOSH</i>
2A.13 1:00	The Influence of Deposit Geometry on the Quantification of Elemental Mass by X-ray Fluorescence of PM_{2.5} Samples. HEGE INDRESAND, Warren H White, Ann M Dillner, <i>University of California Davis</i>
2A.14 1:00	Development and Characterization of a 1 Cubic Meter Smog Chamber for VOC Oxidation Experiments. William Madry, DABRINA DUTCHER, Timothy Raymond, <i>Bucknell University</i>
2A.15 1:00	High-Flow Condensational Growth Collector. STEVEN SPIELMAN, Gregory S Lewis, Susanne Hering, <i>Aerosol Dynamics Inc.</i>
2A.16 1:00	Mathematical Description of Experimentally Determined Charge Distributions of a Unipolar Diffusion Charger. CHRISTOF ASBACH, Thomas AJ Kuhlbusch, et al., <i>IUTA e.V. Germany</i>
2A.17 1:00	Development of a Near UV (355 nm) Aerosol Albedometer. Lulu Ma, Jonathan E Thompson, <i>Texas Tech University</i>
2A.18 1:00	Measurements of the slip correction factor using various types of nanoparticles under low pressure conditions. HAESUNG JUNG, George W Mulholland, David YH Pui, Jung Hyeun Kim, <i>University of Seoul</i>
2A.19 1:00	Quantification and Compensation of Non-specific Analyte Aggregation in Electro-spray Sampling. MINGDONG LI, Suvajyoti Guha, Rebecca Zangmeister, Michael J Tarlov, Michael R Zachariah, <i>University of Maryland</i>
2A.20 1:00	Noise-Reduction in Real-Time Aethalometer Black Carbon Data. GSW Hagler, TLB Yelverton, R Vedantham, ADA Hansen, JR Turner, <i>US Environmental Protection Agency</i>

<p>2A.21 1:00</p>	<p>The Design Evolution of a Novel Aerosol Wind Tunnel. DANIEL WISE, Donna Carlile, Daniel Weber, <i>Edgewood Chemical Biological Center</i></p>
<p>2A.22 1:00</p>	<p>Novel Eductor Inlet Using Recycled Sampler Exhaust Air. DANIEL WISE, <i>Edgewood Chemical Biological Center</i></p>
<p>2A.23 1:00</p>	<p>Charging Characteristics of Diesel Engine Exhaust Agglomerates. KAI XIAO, Jacob Swanson, David Pui, David Kittelson, <i>University of Minnesota</i></p>
<p>2A.24 1:00</p>	<p>Detection of airborne microorganisms (cultivable, non cultivable flora, virus, pollens...) through an innovative cyclonic method. ESMERALDA CARVALHO, <i>Bertin Technologies</i></p>
<p>2A.25 1:00</p>	<p>Development of Near Continuous Sampling Methods for On Line Measurement of Chemical and Toxicological Properties of Size Fractionated PM. PAYAM PAKBIN, James J Schauer, Costantinos Sioutas, <i>University of Southern California</i></p>
<p>2A.26 1:00</p>	<p>Adapting the Aerodyne Aerosol Mass Spectrometer for Zeppelin-based measurements. FLORIAN RUBACH, Achim Trimborn, Thomas Mentel, Andreas Wahner, <i>Forschungszentrum Jülich</i></p>
<p>2A.27 1:00</p>	<p>Ambient Electrospray Ionization for On-Line Analysis of Gas and Particle Phase Species. ANDREW HORAN, Murray V Johnston, <i>University of Delaware</i></p>
<p>2A.28 1:00</p>	<p>A New Bench Top System for Single Particle Laser Ablation Mass Spectrometry (LAAPTOF). ACHIM TRIMBORN, Urs Rohner, Marc Gonin, John Jayne, Doug Worsnop, <i>AeroMegt GmbH</i></p>
<p>2A.29 1:00</p>	<p>Semi-Continuous Aerosol Composition Measurements Using Aerosol Chip Electrophoresis. ASHLEY EVANOSKI, Scott Noblitt, Amy Sullivan, Katie Benedict, Greg Lewis, Susanne Hering, Chuck Henry, Jeff Collett, <i>Colorado State University</i></p>

2A.30 1:00	The Effects of Fluorescent Dye Leaching from Test Particles During Collection Efficiency Testing. Pam Murowchick, Andy Page, Dave Alburty, Katie Huff, <i>AlburtyLab Inc.; InnovaPrep LLC</i>
2A.31 1:00	Optimized Design of a Miniaturized Aerosol Particle Mass Analyzer. NAOKO TAJIMA, Nobuhiko Fukushima, Hiromu Sakurai, Kensei Ehara, <i>KANOMAX JAPAN INC.</i>
2A.32 1:00	Soot Emission Measurement in Flares by Sky-LOSA: Numerical Evaluation of the Direct Sun-Light Scattering Bias for Uncertainty Quantification. ROBIN W DEVLERS, Matthew R Johnson, Kevin A Thomson, <i>NRC-ICPET Ottawa</i>
2A.33 1:00	Re-electrospraying Size-Segregated Ions and Particles. W Henry Benner, Susanne V Hering, Gregory S Lewis, Brent Segelke, Felice C Lightstone, Michele Corzett, <i>Lawrence Livermore National Laboratory</i>

2B AEROSOL PHYSICS I

SEBASTIAN J/K

Chris Hogan, chair

2B.1 1:00	Simulation of Particle Deposition in an Impinging Jet Using EIM Near-Wall Damping Function. EID ALATAWI, Edgar Matida, <i>Carleton University</i>
2B.2 1:00	The effect of coal-fired power-plant SO₂, NO_x and particulate control technologies on aerosol nucleation and growth in the source plumes. CHANTELE LONSDALE, Robin G Stevens, Paul A Makar, Jeffrey R Pierce, <i>Dalhousie University</i>
2B.3 1:00	Particle Grouping in Oscillating Flows. ITAMAR HITE, Michal Ruzal-Mendelevich, Eran Sher, David Katoshevski, <i>Ben Gurion University of the Negev</i>

<p>2B.4 1:00</p>	<p>Aggregate Sintering Dynamics of Crystal-line Ceramic and Metal Nanoparticles. MAX L EGGERSDORFER, Dirk Kadau, Hans J Herrmann, Sotiris E Pratsinis, <i>ETH Zurich</i></p>
<p>2B.5 1:00</p>	<p>Transfer of BW Surrogate Particles from Contaminated Surfaces. RICHARD BYERS, Steve Medley, et al., <i>Battelle Memorial Institute</i></p>
<p>2B.6 1:00</p>	<p>Reduction of Dispersion of Ultrafine Particles from Cooking Stoves by Kitchen Exhaust Fans of Varying Flow Rates. DONGHYUN RIM, Jung-il Choi, Lance Wallace, Andrew Persily, <i>National Institute of Standards and Tech.</i></p>
<p>2B.7 1:00</p>	<p>Patterns and microstructures of the packing of micro-particles by a novel dynamics simulation based discrete element method. MENGMENG YANG, Shuiqing Li, Guanqing Liu, Qiang Yao, Jeff Marshall, <i>Tsinghua University; Univ. of Vermont</i></p>
<p>2B.8 1:00</p>	<p>Bounce of submicron particles: New insights from computational fluid dynamics simulations. TAKUMA MIYAKAWA, Ryo Matsuzawa, Masahide Katayama, Nobuyuki Takegawa, <i>University of Tokyo</i></p>
<p>2B.9 1:00</p>	<p>Preparation and Characterization of Graphite oxide Aerosols. KATHRYN E KAUTZMAN, Christopher D Zangmeister, Joseph T Hodges, <i>National Institute of Standards and Tech.</i></p>
<p>2B.10 1:00</p>	<p>Condensational droplet growth of ultrafine airborne particles with non-wetting structured tube. JAE YONG LEE, Huayan Liang, Sushant Anand, Sang Young Son, <i>University of Cincinnati</i></p>
<p>2B.11 1:00</p>	<p>Water Vapor Uptake on Aerosol Particles - Determination of Condensation coefficient of Water on Nanoparticles under Forced Convection Conditions. SUSHANT ANAND, Jae Yong Lee, Sang Young Son, <i>University of Cincinnati</i></p>

2B.12 1:00	Effects of Four-way coupling on Particle Preferential Concentration in a Turbulent Channel Flow using Direct Numerical Simulation. Goodarz Ahmadi, John B McLaughlin, <i>Clarkson University</i>
2B.13 1:00	Experimental and Numerical Study of the Induced Airflow due to Human Walking. BEHRANG SAJADI, Kyung Sul , Goodarz Ahmadi, Andrea R Ferro, <i>Clarkson University</i>
2B.14 1:00	The effect of agglomeration to collection efficiency of Electrostatic Precipitator. YUAN-YI CHANG, Jin-Yuan Syu, Chen-Ting Lien, Chih-Chieh Chen, Wen-Yinn Lin, <i>National Taipei University of Technology</i>
2B.15 1:00	Numerical Study of Particle Deposition in a Heated Cavity. Gh. Hossein Bagheri, Mazyar Salmanzadeh, Vahid Golkarfard, GOODARZ AHMADI, <i>Clarkson University</i>
2B.16 1:00	On Particle Formation and Growth Measured at Two Regional Background Sites of Korea between 2008 and 2010. YUMI KIM, Soon-Chang Yoon, Sang-Woo Kim, Kwang-Yul Kim, <i>Seoul National University</i>
2B.17 1:00	Method for measurement of size of critical nucleus in vapor-to-liquid nucleation. VALIULIN SERGEY, Vladimir Karasev, Anatoly Baklanov, Andrey Komarovskikh, Andrey Onishchuk, <i>ICKC SB RAS</i>
2B.19 1:00	Statistical Analysis of Aerosol Size Distributions in a Moderately Polluted United States Continental Environment: Aerosol Nucleation and Growth. Vijay P. Kanawade, Shan-Hu Lee, <i>Kent State University</i>
2B.20 1:00	Numerical Simulation in the Micro Environment in Han Yang Mausoleum Museum via Fluent. NANYING CAO, Shuncheng Lee, Junji Cao, <i>Hong Kong Polytechnic University</i>

2C HEALTH RELATED AEROSOLS I

SEBASTIAN J/K

Sergey A. Grinshpun, chair

<p>2C.1 1:00</p>	<p>Particle Deposition in a 5-Year-old child Nasal Cast. Justin Simpson, YUE ZHOU, Ham-mad Irshad, Jinxiang Xi, Yung-Sung Cheng, <i>Lovelace Respiratory Research Institute</i></p>
<p>2C.2 1:00</p>	<p>Aerosol Deposition in the Acinar Region of the Lung: Analytical Modeling Improved by using CFD Results. Pierre-Antoine Muller, MARINE PICHELIN, Georges Caillibotte, Daniel Isabey, <i>Air Liquide R&D</i></p>
<p>2C.3 1:00</p>	<p>Use of six-stage Andersen Sampler in Investigating Bioaerosol Inhalation Risks in Different Environments. Zhenqiang Xu, Maosheng Yao, <i>Peking University</i></p>
<p>2C.4 1:00</p>	<p>Inactivation of E. coli in Water using Photocatalytic, Nanostructured Films Synthesized by Aerosol Routes. JINHO PARK, Eric Kettleson, Woo-Jin An, Yinjie Tang, Pratim Biswas, <i>Washington University in St. Louis</i></p>
<p>2C.5 1:00</p>	<p>A Low-Cost Aerosol Sampler for Regional Lung Deposition. Kirsten Koehler; JOHN VOLCKENS, <i>Colorado State University</i></p>
<p>2C.6 1:00</p>	<p>Aerosol and Bioaerosol Filtration Using a Metallic Membrane Filter (MMF). BRIAN DAMIT, Meng-Dawn Cheng, Chang-Yu Wu, <i>Oak Ridge National Laboratory</i></p>
<p>2C.7 1:00</p>	<p>A mechanistic Model to Predict the Deposition of Inhaled Asbestos Fibers in Rat and Human Lungs. BAHMAN ASGHARIAN, Owen T Price, Stephen H Gavett, Annie M Jarabek, <i>Applied Research Associates</i></p>
<p>2C.8 1:00</p>	<p>Comparison of Eluent and Aerosol vs. Liquid Spike Challenge Tests for Influenza Virus Recovery from Non-woven Fabrics. ZHILI ZUO, Martha Abin, Yogesh Chander, Thomas Kuehn, et al., <i>University of Minnesota Twin Cities</i></p>

TUESDAY

2C.9 1:00	Biological Aerosol Measurements, in the 3 - 30 Micrometer Range, at a Rural Site in Ireland: Detection and Identification by Spectroscopic and Volumetric-trap Techniques. DAVID O'CONNOR, David Healy, John Sodeau, <i>University College Cork</i>
2C.10 1:00	Use of Electrostatic Sampling and qPCR in Detecting Airborne Legionella pneumophila. Shiqi Zhen, Caisheng Wang, Minghao Zhou, Le Qian, Liansheng Chen, Maosheng Yao, <i>Jiangsu CDC, Nanjing; Peking University</i>
2C.11 1:00	Micro Particle Deposition in the Maxillary Sinus after the Functional Endoscopic Sinus Surgery in Human Nasal Airway. Omid Abouali, Erfan Keshavarzian, Pejman Farhadi Ghalati, Abolhasan Faramarzi, GOODARZ AHMADI, Mohammad H Bagheri, <i>Shiraz University</i>
2C.12 1:00	Transport of semi-volatile liquid droplets in the human lung. BAHMAN ASGHARIAN, Owen, T Price, Jeffry D Schroeter, Julia S Kimbell, Danielle Vitale, Madhuri Singal, <i>Applied Research Associates</i>
2C.13 1:00	Performance of the 2nd generation Electrostatic Bioaerosol Sampler Integrated with Carbon Fiber Ionizer. Taewon Han, Huajun Zhen, Zuocheng Wang, Donna E Fennell, Gediminas Mainelis, <i>Rutgers University</i>
2C.14 1:00	Polycyclic Aromatic Hydrocarbon Concentration in Ambient Air during Open Burning Period. HSING-WANG LI, Wen-Jhy Lee, Chang-Yu Wu, et al., <i>National Cheng Kung University</i>
2C.15 1:00	Nanotoxicity of Airborne TiO₂ Nanoparticles: Exposure Condition and Evaluation Protocols. JEN-KUN CHEN, Jui-Ping Li, Nai-Chun Huang, Chia-Hua Chen, Chung-Shi Yang, <i>Center for Nanomedicine Research, NHRI</i>
2C.16 1:00	The Aerodynamic Behaviour of Fibers in a Linear Shear Flow. Andriy Roshchenko, WARREN FINLAY, Peter Minev, <i>University of Alberta</i>

2C.17 1:00	Potency of Inhaled Diesel Exhaust after Removal of Nitrogen Dioxide and Particles: Dominance of Nitrogen Dioxide Toxicity. SUBRAMANIAN KARTHIKEYAN, Errol Thomson, Prem Kumarathasan, Debbie Rosenblatt, Tak Chan, Greg Rideout, Renaud Vincent, <i>Health Canada</i>
2C.18 1:00	Quantitative Assessment of Nanomaterial Inhalation Exposure from Nanotechnology-based Consumer Sprays and Cosmetic Powders. YEVGEN NAZARENKO, H Zhen, T Han, PJ Liroy, and Gediminas Mainelis, <i>Rutgers University</i>
2C.19 1:00	The Impact of Engineered Nanomaterials on Biological and Environmental Systems. CHRISTIE SAYES, <i>RTI International</i>
2C.20 1:00	Temporal Trends of Outdoor and Indoor Air Quality in Boston Due to Quebec Wildfires. CHOONG-MIN KANG, Petros Koutrakis, <i>Harvard School of Public Health</i>
2C.21 1:00	Comparison of Particle Size Distribution and Concentration Between MTR and non-MTR Areas in West Virginia. LAURA ESCH, Stephanie Lusk, Michael Hendryx, Michael McCawley, <i>West Virginia University</i>
2C.22 1:00	Simulated PM_{2.5} Health Impacts at High Spatial Resolution in California's San Francisco Bay Area. SAFFET TANRIKULU, Cuong Tran, Scott Beaver, Philip Martien, <i>Bay Area Air Quality Management District</i>

2D URBAN AEROSOLS I

SEBASTIAN J/K

Robert Anderson, chair

2D.1 1:00	Urban Aerosol Studies of PM_{2.5} and PM_{2.5-10} Size Fractions with Reference to Inorganic species in Eastern Central Region of India. DHANANJAY KUMAR DESHMUKH, Manas Kanti Deb, <i>Pt. Ravishankar Shukla University Raipur</i>
---------------------	--

2D.2 1:00	Comparison of Long-Term and Seasonal Behavior of Ultrafine Particles and Related Species Between Urban Near-Road and Area-Wide Monitors in New York City. Brian P Frank, HD Felton, Olga Hogrefe, Jacqueline Perry, ROBERT A ANDERSON, <i>NY State Dept. of Env. Conservation</i>
2D.3 1:00	Spatial and Seasonal Characteristics of Oxidative Potential in Ambient Coarse Particulate Matter in the Los Angeles Basin and the Identification of their Sources. KALAM CHEUNG, Nancy Daher, Martin M Shafer, Zhi Ning, James J Schauer, Constantinos Sioutas, <i>University of Southern California</i>
2D.4 1:00	Weekly and daily patterns of the particle number concentration in Milan, Italy. MONICA CRIPPA, Giovanni Lonati, <i>Paul Scherrer Institut</i>
2D.5 1:00	Variations of Urban Aerosol Concentration at Various Time Scales on the Ground Layer. ARTHUR ZARIPOV, Andrew Jouravlev, <i>Kazan Federal University</i>
2D.6 1:00	Characterization of Particulate Matter from Urban Air Pollution in Salvador, BA, Brazil. NELZAIR VIANNA, Argemiro D'Oliveira, Leonadro Andrade, <i>University of São Paulo</i>
2D.7 1:00	Urban and transported aerosols in Fukuoka, Japan. AKINORI TAKAMI, Satoshi Irei, Keiichiro Hara, Masahiko Hayashi, Naoki Kaneyasu, <i>NIES; Fukuoka Univ.; AIST</i>
2D.8 1:00	Ultrafine Particle Measurements in Real Time at an Urban Site in Ontario. Clarissa Whitelaw, Jerzy Debosz, Natalie Stacey, NICHOLAS KARELLAS, <i>Ontario Ministry of the Environment</i>
2D.9 1:00	Highly-time resolved elemental composition of size-segregated aerosol at four sites in the Czech Republic in winter 2010. JAN HOVORKA, Jan Brejcha, <i>Charles University Prague</i>

<p>2D.10 1:00</p>	<p>Size Distribution, Solubility and Redox Cycling Activity of Trace Elements in Atmospheric Particulate Matter in an Urban-Near Industry Environment. E DABEK-ZLOTORZYNSKA, V Celo, J Zhao, J Brook, et al., <i>EC; HC; UofT</i></p>
<p>2D.11 1:00</p>	<p>Spatial and temporal variability of submicrometer particle number distributions at multiple locations in central Taiwan. LI-HAO YOUNG, et al., <i>China Medical University Taiwan</i></p>
<p>2D.12 1:00</p>	<p>Characteristics of Surface Ozone at An Urban Site in Xi'an, China. Xin Wang, ZHENXING SHEN, Junji Cao, <i>Xi'an Jiaotong University</i></p>
<p>2D.13 1:00</p>	<p>Sources of Carbonaceous Materials in the Airborne Particulate Matter of Dhaka. Bilkis Begum, Awlad Hossain, Golam Saroar, Swapan Biswas, Md. Nasiruddin, Nurun Nahar, Zohir Chowdury, PHILIP K HOPKE, <i>Atomic Energy Centre Dhaka</i></p>
<p>2D.14 1:00</p>	<p>Modeling the Evolution of Particle Mixing State in a Ship Plume with PartMC-MOSAIC. JIAN TIAN, Nicole Riemer, Lisa Pfaffenberger, Hans Schlager, Andreas Petzold, <i>University of Illinois Urbana-Champaign</i></p>
<p>2D.15 1:00</p>	<p>Physico-Chemical Properties of Urban Aerosols from Sao Paulo, Brazil: Optical Properties, Size Distribution and Composition. PAULO ARTAXO, Luciana Rizzo, Joel Ferreira de Brito, John Backman, Markku Kulmala, <i>University of Sao Paulo</i></p>
<p>2D.16 1:00</p>	<p>Atmospheric Stability Measurements using the Teledyne-API Model 602 Beta-PLUS Particle Measurement System. STEPHEN TONER, Tim Morphy, Alessandro Trapani, Roberto Ferrera, <i>Teledyne API</i></p>
<p>2D.17 1:00</p>	<p>Contamination by heavy metals, Pb and Zn, derived from waste of mining activity in Hidalgo del Parral Chihuahua, México. LUIS M RODRIGUEZ VAZQUEZ, Eduardo Herrera Peraza, Ever Torres, Alfredo Campos, Luis Sáenz, Myriam Moreno, et al., <i>Instituto Tecnológico de Parral</i></p>

2E AEROSOL CHEMISTRY I
SEBASTIAN J/K

Myoseon Jang, chair

2E.1 1:00	Elemental Ratios as Predictors of Organic Material Density. MIKINORI KUWATA, Soeren R Zorn, Scot T Martin, <i>Harvard University</i>
2E.2 1:00	Ion Studies of Organic Precursor Molecules for Secondary Particle Formation. MIKAEL EHN, Jürgen Wildt, Einhard Kleist, Miikka Dal Maso, Heikki Junninen, Achim Trimborn, Thomas Mentel, <i>Forschungszentrum Jülich</i>
2E.3 1:00	Do Oxidation Products of Methane Contribute to SOA Formation? P BARMET, J Domen, F Bianchi, L Pfaffenberger, P DeCarlo, M Saurer, R Siegwolf, A Prevot, U Baltensperger, <i>Paul Scherrer Institut</i>
2E.4 1:00	Ambient Organic Gases and Ammonia: Formation of Organo-Nitrogen Species in the Presence of Sulfuric Acid Aerosol. John Liggió, Shao-Meng Li, Alexander Vlasenko, <i>Environment Canada</i>
2E.5 1:00	Chemical Characterization of PM_{2.5} Collected with Conditional Sampling Strategies from the Southeastern United States: Influences of SO₂ and NH₃ on Ambient Biogenic SOA Formation. YING-HSUAN Lin, Jason D Surratt, Eladio M Knipping, Eric S Edgerton, Stephanie L Shaw, <i>University of North Carolina Chapel Hill</i>
2E.6 1:00	Secondary Organic Aerosol from Polycyclic Aromatic Hydrocarbons in Southeast Texas. HONGLIANG ZHANG, Qi Ying, <i>Texas A&M University</i>
2E.7 1:00	Aging of Biomass Burning Aerosols. YURY DESYATERIK, Amanda Holden, Amy Sullivan, Amber Ortega, Jose L Jimenez, Sonia Kreidenweis, Cyle Wold, et al., <i>Colorado State University</i>

<p>2E.8 1:00</p>	<p>Modeling the hygroscopicity and optical properties of aerosols. FRANCISCO MENA, Benjamin Brem, Tami Bond, Mark Rood, <i>University of Illinois Urbana-Champaign</i></p>
<p>2E.9 1:00</p>	<p>Particle Nucleation and Growth from Methanesulfonic Acid and Organic Amines. ML DAWSON, ME Varner, V Perraud, MJ Ezell, LM Wingen, EA Bruns, RB Gerber, BJ Finlayson-Pitts, et al., <i>University of California Irvine</i></p>
<p>2E.10 1:00</p>	<p>Secondary Organic Aerosol Formation Modeling. YUNSEOK IM, Myoseon Jang, <i>University of Florida</i></p>
<p>2E.11 1:00</p>	<p>Interfacial ozone oxidation of houseplant insecticide and its potential health impact. YONG LIU, Mark dela Rosa, Dong Fu, <i>University of Colorado Denver</i></p>
<p>2E.12 1:00</p>	<p>Organosulfate Formation in Secondary Organic Aerosol. Jiaying Li, Myoseon Jang, <i>University of Florida</i></p>
<p>2E.13 1:00</p>	<p>Effect of cloud processing on the light absorption properties of biogenic secondary organic aerosols. SERGEY A NIZKORODOV, Paula B Lee, Tran B Nguyen, Katelyn M Updyke, Adam P Bateman, Julia Laskin, Alexander Laskin, <i>University of California Irvine</i></p>
<p>2E.14 1:00</p>	<p>Effect of Chemical Aging by Ammonia on the Molecular Composition and Yield of Naphthalene and Diesel Photooxidation Secondary Organic Aerosol. TRAN B NGUYEN, Julia Laskin, Alexander Laskin, Sergey A Nizkorodov, <i>University of California Irvine</i></p>
<p>2E.15 1:00</p>	<p>Volatility of complex laboratory-generated organic aerosol mixtures. ANDREY KHLYS-TOV, Ming-Yeng Lin, <i>Duke University</i></p>
<p>2E.16 1:00</p>	<p>Relationships Between Chemical Structure and Secondary Organic Aerosol Formation for Aromatic Compounds. PING TANG, Shunsuke Nakao, Li Qi, Xiaochen Tang, David Cocker III, <i>University of California Riverside</i></p>

2E.17 1:00	Computational Simulation of Secondary Organic Aerosol Formation from Toluene Oxidation. YING LIU, Shunsuke Nakao, Ping Tang, David Cocker, Robert J Griffin, <i>Rice University; UC Riverside</i>
2E.18 1:00	Partitioning Preference in Aerosol Aqueous-phase at Low Concentrations of Seed Aerosol. HARSHAL M PARIKH, Annmarie G Carlton, Yang Zhou, Haofei Zhang, Richard M Kamens, William Vizuete, <i>University of North Carolina Chapel Hill</i>
2E.19 1:00	Experimental Validation of an Integrated Volume-Tandem Differential Mobility Analysis Method for Determining Thermodynamic and Kinetics Properties of Semi-Volatile Organic Aerosols. SARAH SAFIEDDINE, Rawad Saleh, Andrey Khlystov, Alan Shihadeh, <i>American University of Beirut</i>
2E.20 1:00	Hydrolysis of Organonitrates at Intermediate and High Relative Humidity. SHANG LIU, John E. Shilling, Naruki Hiranuma, Chen Song, Lynn M Russell, <i>University of California San Diego</i>
2E.21 1:00	Solution Behavior in Smog Chamber Studies. ELLIS ROBINSON, Neil Donahue, <i>Carnegie-Mellon University</i>
2E.22 1:00	Chemical Characteristics and Stable Carbon Isotope of Atmospheric Aerosols from an Intensive Sampling in Shanghai, China. JUNJI CAO, Chongshu Zhu, <i>IEECAS</i>
2E.23 1:00	Photochemistry of Methyl Hydroperoxide in Water and Ice. SCOTT A EPSTEIN, Van T Tran, Hanna Lignell, Sergey A Nizkorodov, Dorit Shemesh, R Benny Gerber, <i>University of California Irvine</i>
2E.24 1:00	Brown Carbon Formation by Aqueous-Phase Aldehyde – Amine Reactions. MICHELLE POWELSON, Lelia Hawkins, David De Haan, <i>University of San Diego</i>

2F AEROSOLS, CLOUDS, AND CLIMATE II
SEBASTIAN J/K

Cynthia Twohy, chair

<p>2F.1 1:00</p>	<p>The Influence of Large-scale Dynamical Forcing and Meteorological Regime on Arctic Cloud Microphysical Properties. JOHANNES MUELSTAEDE, Dan Lubin, Lynn Russell, <i>Scripps Institution of Oceanography, UCSD</i></p>
<p>2F.2 1:00</p>	<p>Application of Singular Value Decomposition and Linear Programming to Analysis of Aerosol Mass Spectra Taken During the MILAGRO Campaign. Robert McGraw, Margaret Brown, Yin-Nan Lee, Lawrence Kleinman, Manjula Canagaratna, John Jayne, Douglas Worsnop, <i>Brookhaven National Laboratory</i></p>
<p>2F.3 1:00</p>	<p>Properties of Arctic Aerosol Particles and Residuals of Warm and Ice Clouds: Cloud Activation Efficiency and the Aerosol Indirect Effect. ALLA ZELENYUK, Dan Imre, Richard Leaitch, et al., <i>Pacific Northwest National Laboratory</i></p>
<p>2F.4 1:00</p>	<p>Relative importance of sea salt to clouds. James Hudson, et al., <i>Desert Research Institute</i></p>
<p>2F.6 1:00</p>	<p>Measurements of the Concentration and Composition of CCN and IN at a High Elevation Site. BETH FRIEDMAN, Gourihar Kulkarni, Alla Zelenyuk, Josef Beranek, Gannet Hallar, Ian McCubbin, et al., <i>University of Washington Seattle</i></p>
<p>2F.7 1:00</p>	<p>Impact of the Unusual Dust Haze on Regional Climate of Sub-Sahel West Africa. OGUNJOBI KEHINDE, Ajayi Vincent, <i>Federal University of Technology Akure</i></p>
<p>2F.8 1:00</p>	<p>Optical Properties of Aeolian Dusts Common to West Texas. Lulu Ma, Jonathan E Thompson, <i>Texas Tech University</i></p>

TUESDAY

2F.9 1:00	Impacts of Climate Uncertainty on Regional Air Quality. ALEXANDRA P TSIMPIDI, Konstantinos Tsigaridis, Yongtao Hu, Armistead Russell, <i>Georgia Institute of Technology</i>
2F.10 1:00	Adsorption Activation of Dust Giant Cloud Condensation Nuclei: Implications for Cloud Microphysics. PRASHANT KUMAR, Irina N Sokolik, Athanasios Nenes, <i>Georgia Institute of Technology</i>
2F.11 1:00	Impacts of Saharan Dust on the Microphysical Processes in Tropical Convection. Stephen Saleeby, CYNTHIA TWOHY, Susan van den Heever, <i>Colorado State University</i>
2F.12 1:00	Computational fluid dynamics studies to understand ice crystal and liquid droplet breakup within an airborne counterflow virtual impactor. Gourihar Kulkarni, CYNTHIA TWOHY, <i>Pacific Northwest National Laboratory</i>
2F.13 1:00	Investigation of Hygroscopic and Morphological Properties of Atmospheric Aerosols. Laura Cook, TIMOTHY RAYMOND, <i>Bucknell University</i>
2F.14 1:00	Measurements of Fluorescent Biological Aerosol Particles at the Manitou National Forest in the Southern Rocky Mountains. NIALL ROBINSON, Andrew Gabey, Michael Flynn, Keith Bower, Warren Stanley, Paul Kaye, Martin Gallagher, <i>University of Manchester</i>
2F.15 1:00	Influence of Transport and Ocean Ice Extent on Biogenic Aerosol Sulfur in the Arctic. S Sharma, E Chan, M Ishizawa, D Toom-Sauntry, T Agnew, SL Gong, SM Li, WR Leitch, A Norman, et al., <i>Environment Canada</i>
2F.16 1:00	Investigation of Cloud Processing of Atmospheric Organic Matter using Size Exclusion Chromatography. Youliang Wang, Jun Wang, Paul Westerhoff, Pierre Herckes, <i>Arizona State University</i>

<p>2F.17 1:00</p>	<p>Cloud Droplet Impact Shatter Model Development: Towards Characterization of Artifact Particles Generated from High Speed Cloud Particle Impaction on Airborne Aerosol Inlets. ARASH MOHARRERI, Lucas Craig, David C Rogers, Suresh Dhaniyala, <i>Clarkson University; NCAR/RAF</i></p>
<p>2F.18 1:00</p>	<p>A new Ice Nucleation Chamber to Investigate the Ice Nucleating Properties of Aerosols. GREG KOK, Gourihar Kulkarni, <i>Pacific Northwest National Laboratory</i></p>
<p>2F.19 1:00</p>	<p>Model of Below-Cloud Scavenging of Moderately and Highly Soluble Gaseous Pollutants by rain in inhomogeneous Atmosphere. BORIS KRASOVITOV, Tov Elperin, Andrew Fominykh, <i>Ben-Gurion University of the Negev</i></p>
<p>2F.20 1:00</p>	<p>Enhanced Aerosol-Cloud Relationships in More Stable and Adiabatic Clouds. BYUNG-GON KIM, Yoo-Jun Kim, Mark Miller, <i>Gangneung-Wonju National University</i></p>
<p>2F.21 1:00</p>	<p>A Numerical Study of Entrainment Efficiency of Aerosol in Coastal Marine Stratocumulus. XUE ZHENG, Bruce Albrecht, <i>University of Miami</i></p>
<p>2F.22 1:00</p>	<p>Hygroscopic Behavior of Organic Aerosol Mixtures: Malonic, Glutaric, and Succinic Acids. JAE YOUNG LEE, Lynn M Hildemann, <i>Stanford University</i></p>
<p>2F.23 1:00</p>	<p>Metabolic Activity of Bacteria in the Airborne State. Valdis Kruminis, GEDIMINAS MAINELIS, Lee Kerkhof, ValaRae Partee, Donna Fennell, <i>Rutgers University</i></p>
<p>2F.24 1:00</p>	<p>Observations of Total Aerosol Number Concentration down to 1 nm and Sulfuric acid Concentrations in Long Island, NY in Summer 2011. Yi You, Huan Yu, A Gannet Hallar, Arthur Sedlacek, Stephen Springston, Shan-Hu Lee, et al., <i>Kent State University</i></p>

2F.26 1:00	Investigating the impact of forest fires in Alaska/western Canada on the convective system over the Eastern U.S. using a newly developed modeling framework. ZHAN ZHAO, Gabe Kooperman, Mike Pritchard, Lynn Russell, <i>University of California San Diego</i>
2F.27 1:00	Microphysics modeling of Black Carbon aerosol-cloud interactions. RANJIT BAHADUR, Lynn M Russell, <i>University of California San Diego</i>

2G SYMPOSIUM: MICROSCOPY AND OTHER SINGLE-PARTICLES TECHNIQUES II
SEBASTIAN J/K

Vicki Grassian, chair

2G.1 1:00	Mie Resonance Spectra of single levitated Particles exhibiting Liquid-Liquid Phase Separation. Ulrich K Krieger, Mijung Song, Claudia Marcolli, <i>ETH Zurich</i>
2G.2 1:00	Chemical Composition of Individual Nanoparticles During New Particle Formation at a Remote Site Measured with the Nano Aerosol Mass Spectrometer. M Ross Pennington, Murray V Johnston, <i>University of Delaware</i>
2G.3 1:00	Demonstration of FracMAP: a graphical user-interactive package for performing simulation and morphological and optical microanalysis of fractal-like aerosol agglomerates. MARK A GARRO, Rajan K Chakrabarty, Hans Moosmüller, et al., <i>Desert Research Institute</i>
2G.4 1:00	Novel Method for Investigation of Internal Mixture of Diesel Nanoparticle. YUJI FUJITANI, Tetsuo Sakamoto, Kentaro Misawa, <i>National Inst. for Environmental Studies</i>
2G.5 1:00	Use of PLM, SEM, TEM and Raman in the Characterization of Coal Ash (Fly Ash). James R Millette, STEVEN P COMPTON, <i>MVA Scientific Consultants</i>

<p>2G.6 1:00</p>	<p>Automated Scanning Electron Microscopy Combined with Analytical Electron Microscopy for Characterization of Fine Particle Emissions Associated with a Metal Smelting Operation. TIM B VANDER WOOD, Michelle Cavaliere, Swiatoslaw Kaczmar, <i>MVA Scientific Consultants</i></p>
<p>2G.7 1:00</p>	<p>Using Reflection Interference Contrast Microscopy to Study Micron-Size Aerosols on Surfaces. JOSE C CONTRERAS-NARANJO, Maria D King, Yassin A Hassan, Victor M Ugaz, <i>Texas A&M University</i></p>
<p>2G.8 1:00</p>	<p>Microscopy Methods for Distinguishing Engineered from Incidental Nanoparticles. PATRICK O'SHAUGHNESSY, Daniel Ellickson, <i>University of Iowa</i></p>
<p>2G.9 1:00</p>	<p>The mixing state, composition and spectral absorption of sub-micrometer particles during LRT events in Gwangju using FE-TEM-EDX and FE-TEM-EELS. MYLENE G. CAYETANO, Young J Kim, <i>GIST-ADEMRC</i></p>

2H SYMPOSIUM: NANOTOXICOLOGY II

SEBASTIAN J/K

Jon Thornburg, chair

<p>2H.1 1:00</p>	<p>Collection Efficiency for CNT- and CNF-Fibres Sampled by Different Methods. Margit Hildebrandt, Burkhard Stahlmecke, CHRISTOF ASBACH, et al., <i>IUTA e.V. Germany</i></p>
<p>2H.2 1:00</p>	<p>Property transformations of engineered nanomaterial in different physiologic fluids: Implications to nanotoxicology. JOEL COHEN, Glen Deloid, Ramon Molina, Philip Demokritou, <i>Harvard School of Public Health</i></p>
<p>2H.3 1:00</p>	<p>Dispersion and Spatial Distribution of Nanoparticles in a Toxicity Test Chamber. DONG-KEUN SONG, Wan-Ho Shin, Won-Seok Hong, Bangwoo Han, Hakjoon Kim, Sang-Hyun Jeong, Seong-Hoon Shim, <i>Korea Institute of Machin. and Materials</i></p>

2H.4 1:00	A Magnetic Precipitator Exposure Device to Assess the In Vitro Inhalation Toxicity of Airborne Particulate Matter. ORI BABER, Myoseon Jang, David Barber, <i>University of Florida</i>
2H.5 1:00	Dustiness of Nanomaterials. DOUGLAS E EVANS, Leonid A Turkevich, Cynthia Roettgers, Gregory J Deye, Paul A Baron, <i>NIOSH DART</i>
2H.6 1:00	Aging of Aerosolized Carbon Nanomaterials and Its Implication in Nanotoxicity. BING GUO, Chunghoon Lee, <i>Texas A&M University</i>
2H.7 1:00	Thermophoretic Alignment of Nanoparticles. Andrew Dart, JONATHAN THORNBURG, <i>RTI International</i>
2H.8 1:00	Exposure to Metal Nanoparticles Released from Soil. JONATHAN THORNBURG, John Kominsky, William Barrett, James Konz, <i>RTI International</i>
2H.9 1:00	Nanomaterial Registry: An Authoritative Resource for Assessing Environmental and Biological Interactions of Nanomaterials. MICHELE OSTRAT, Carol Hamilton, <i>RTI International</i>
2H.10 1:00	Generation and Characterization of Aerosol Atmospheres of Various Types of Multi-walled Carbon Nanotubes for Long Term Inhalation Toxicology Studies. AMIT GUPTA, William Forsythe, Theodore Lapainis, Steven Graves, Veronica Godfrey, Cynthia Smith, <i>Battelle Memorial Institute</i>
2H.11 1:00	Impacts of Primary Size of Inhaled Gold Nanoparticles on Biodistribution and Gene Expression in Brain. Suresh Kumar Balasubramanian, Kay Wee Poh, Wei Yi Ong, LIYA E YU, <i>National University of Singapore</i>
2H.12 1:00	Effects of copier emitted nanoparticles on the lung physiology: An in-vivo toxicological characterization. SANDRA PIRELA, Joel Cohen, Ramon Molina, Joe Brain, Dhimiter Bello, Philip Demokritou, <i>Harvard School of Public Health</i>

2I SYMPOSIUM: CHEMICAL AND BIOLOGICAL DEFENSE HAZARD ASSESSMENT II
SEBASTIAN J/K

Sari Paikoff, chair

<p>2I.1 1:00</p>	<p>Thermal Inactivation of Viable Bacillus Anthracis Surrogate Spores in a Scaled-Down Enclosed Landfill Gas Flare. JENIA TUFTS, Jacky Rosati, <i>US EPA; NHSRC</i></p>
<p>2I.2 1:00</p>	<p>Germicidal UVC sensitivity of single and clustered Bacillus Atrophaeus. JANA KESAVAN, Deborah Schepers, Jerold Bottiger, Jose-Luis Sagripanti, Jason Edmonds, <i>US ARMY ECBC</i></p>
<p>2I.3 1:00</p>	<p>Time Accurate-Dual Time stepping CFD Modeling of Two-Phase Flow. Homayun Navaz, Anthony Dang, <i>Kettering University</i></p>
<p>2I.4 1:00</p>	<p>A Comprehensive Model for Multi-Component Multi-Phase Transport and Chemical Reaction in Porous Media (Agent/Substrate/Humidity). Homayun Navaz, Ali Zand, Theresa Atkinson, Bojan Markicevic, Albert Nowakowski, Michael Herman, Moshe Rothstein, <i>Kettering University</i></p>
<p>2I.5 1:00</p>	<p>Development of a Lightweight, Simple and Efficient Exhaled Breath Condensate Collection Device and Method. Zhenqiang Xu, Maosheng Yao, <i>Peking University</i></p>
<p>2I.6 1:00</p>	<p>Computational Fluid Dynamics Simulation of Aerosol Deposition from Turbulent Flow in a Vertical Straight Pipe. YINGJIE TANG, Bing Guo, Devesh Ranjan, <i>Texas A&M University</i></p>
<p>2I.7 1:00</p>	<p>Modeling Methods to Support Comprehensive Biological Agent Aerosol Hazard Assessments. JANE FIFE, Brent Shroy, Ben Montello, Jason Middleton, Brian Hawkins, <i>Battelle Memorial Institute</i></p>
<p>2I.8 1:00</p>	<p>Development of an Aerosol Surface Inoculation Method for Bacillus Sproes. SANG DON LEE, Shawn Ryan, Emily Snyder, <i>US Environmental Protection Agency</i></p>

TUESDAY

2I.9 1:00	Protocols of Using Silicon Nanowire in Real-time Detection of Biological Aerosols. Maosheng Yao, Fangxia Shen, <i>Peking University</i>
2I.10 1:00	Aerosolized Activated Hydrogen Peroxide for Decontamination of Surfaces. CRYSTAL GLEN, Rita Betty, John E Brockman, Matt Hankins, Daniel Lucero, Mark Tucker, Brandon Servantes, <i>Sandia National Laboratories</i>
2I.11 1:00	Understanding the Hygroscopic Nature of Biological Aerosols. Shanna Ratnesar-Shumate, Sean Kinahan, Joshua L Santarpia, <i>Johns Hopkins Applied Physics Lab</i>
2I.12 1:00	Investigation of a Sodium Thiosulfate Aerosol for Chlorine Gas Neutralization. Jonathan Eshbaugh, Dorothy Canter, Joslyn Kirkland, Nels Olson, Naomi Redmore, Russell Strickland, <i>Johns Hopkins Applied Physics Lab</i>
2I.13 1:00	Supermicron Aerosols Infiltration into a Confined Enclosure. DE-LING LIU, <i>The Aerospace Corporation</i>
2I.14 1:00	Dynamic Sampling of Environmental Bioaerosols with the Wetted Wall Cyclone Collector Systems. MARIA KING, Victor Ugaz, John Haglund, William Faulkner, Yassin Hassan, <i>Texas A&M University</i>
2I.15 1:00	Design, Fabrication, and Validation of a Modular Bench-Scale Bioaerosol Testing and Evaluation Chamber (Bio-TEC). ANDREW J NELSON, Martin A Page, Mark J Rood, Mark D Ginsberg, <i>US Army ERDC-CERL</i>
2I.16 1:00	Assessment of the Detect-Collect Element in a Modular Integrated Bio-Detection and Collection System. DAVID ALBURTY, Egbert Tse, Pam Murowchick, Brian Dable, <i>AlburtyLab Inc.</i>
2I.17 1:00	The Wet Walled Cyclone as a New Test and Evaluation Standard for Collecting Viable Biological Aerosols. JASON QUIZON, Joshua Santarpia, Jonathan Eshbaugh, Neal Baker, <i>Johns Hopkins Applied Physics Lab</i>

**2J CARBONACEOUS AEROSOLS IN THE
ATMOSPHERE I**

SEBASTIAN J/K
Tadeusz Kleindienst, chair

<p>2J.1 1:00</p>	<p>Characterization of Carbonaceous Aerosols Emitted from Outdoor Wood Hydronic Heaters. MICHAEL D HAYS, Brian Gullett, William Preston, Charly King, Abderrahmane Touati, <i>US Environmental Protection Agency</i></p>
<p>2J.2 1:00</p>	<p>Chemical and physical characterization of emissions from laboratory combustion of southwestern and southeastern US biomass fuels. SEYEDEHSAN HOSSEINI, Qi Li, Heejung Jung, David Cocker, Marko Princevac, Wayne Miller, David Weise, et al., <i>University of California Riverside</i></p>
<p>2J.3 1:00</p>	<p>Characterization of Particulate Organic Matters from Incense and Mosquito Coil Burning with Aerosol Mass Spectrometry. YONGJIE LI, Chak K Chan, <i>Hong Kong Univ. of Sci. and Tech.</i></p>
<p>2J.4 1:00</p>	<p>Measurements of Black Carbon from Cloud Residuals and Forest Fire Plumes. JASON SCHRODER, Anne Marie Macdonald, Sangeeta Sharma, Richard Leitch, <i>University of British Columbia</i></p>
<p>2J.5 1:00</p>	<p>Characterisation of Single Particles from Domestic Solid Fuel Combustion in Cork Harbour, Ireland. JOVANNA ARNDT, Robert M Healy, Stig Hellebust, Ivan Kourtchev, Arnaud Allanic, Ian O'Connor, Jennifer M Bell, et al., <i>University College Cork</i></p>
<p>2J.6 1:00</p>	<p>Organic/Elemental Carbon, Radiocarbon ¹⁴C and Tracers Measurements in Santiago and Concepción, Chile: Impact of the Biomass Burning and Fossil Combustion Sources in the Carbonaceous Aerosols. FELIPE REYES, Pedro Oyola, Karl E Yttri, et al., <i>Centro Mario Molina</i></p>

TUESDAY

2J.7 1:00	Speciation of “Brown” Carbon in Biomass Burning Aerosols. YURY DESYATERIK, Yele Sun, Gavin McMeeking, Amy Sullivan, Sonia M Kreidenweis, Bret Schichtel, Jeffrey L Collett Jr., <i>Colorado State University</i>
2J.8 1:00	Assessing the sensitivity of black carbon aging to initial size and local pollution with a particle-resolved aerosol model. LAURA FIERCE, Nicole Riemer, Tami Bond, <i>University of Illinois Urbana-Champaign</i>
2J.9 1:00	26 Years of Black Carbon Measurements at a Rural site in Western New York State based on Daily Filters and Aethalometer Measurements. VINCENT A DUTKIEWICZ, Liaquat Husain, <i>Wadsworth Center, NYS Dept. of Health</i>
2J.10 1:00	Measurements of black carbon from 50 nm aerosol particles in urban atmosphere using Laser AMS and filter based absorption techniques. TOTTI LAITINEN, John Backman, Tuukka Petäjä, et al., <i>University of Helsinki</i>
2J.11 1:00	Sources and Mixing State of Size-resolved Elemental Carbon Particles in a European Megacity: Paris. ROBERT HEALY, Jean Sciare, Laurent Poulain, et al., <i>University College Cork</i>
2J.12 1:00	Evaluating the effects of fuel composition on primary PM emissions and secondary PM formation in gas-turbine engine exhaust: Fischer-Tropsch versus JP8. GREG DROZD, Marissa Miracolo, Albert Presto, Edwin Corporan, Allen Robinson, <i>Carnegie Mellon University; AFRL</i>
2J.13 1:00	Thermodenuder Measurements of Gas-Particle Partitioning of Primary Organic Aerosol Emissions from Fossil Fuel Combustion Sources: Absorption or Adsorption?. ANDREW A. MAY, Rawad Saleh, Albert A Presto, Allen L Robinson, <i>Carnegie Mellon University</i>

<p>2J.14 1:00</p>	<p>Temperature Effects on Nucleation-Mode Polycyclic Aromatic Hydrocarbons Emission Factors from On-Road Gasoline and Diesel Vehicles. ANTONIO H. MIGUEL, Arantzazu Eiguren-Fernandez, <i>University of California Los Angeles</i></p>
<p>2J.15 1:00</p>	<p>Determination of Organic Ions in Ambient Air and Atmospheric Smog Chamber Samples Using the Ion Chromatography Based URG Ambient Ion Monitor. Russell W Long, Jonathan Krug, Michael Lewandowski, John Offenberg, Tadeusz Kleindienst, <i>US EPA; NERL</i></p>
<p>2J.16 1:00</p>	<p>Application of Adsorption Sampling and Thermal Desorption with GC/MS Analysis for Low-molecular PAHs in Ambient Air. SUNG-OK BAEK, Young-Kyo Seo, <i>Yeungnam University</i></p>
<p>2J.17 1:00</p>	<p>Seasonal Variations of Volatile Organic Compounds and Gas Phase PAH in Seoul Korea. INKYU HAN, Chan Goo Park, Je-Seung Lee, Soo-Mi Eo, Young Zoo Chae, Alison Geyh, <i>Johns Hopkins University</i></p>
<p>2J.18 1:00</p>	<p>Spectro-thermographic Analysis of Carbonaceous Aerosols using NIOSH Temperature Protocol and its Application for Source Estimation. MIN-SUK BAE, Ju-Seon Shin, Kwang-Yul Lee, Young-Joon Kim, Ji-A Kim, Min-Hwa Lim, <i>Mokpo National Univ.; GIST</i></p>
<p>2J.19 1:00</p>	<p>A Method to Extract and Interpret Additional Aerosol Organic Carbon Fractions from Thermal Optical Analysis of Filter-Based Data. MIN-SUK BAE, James J. Schwab, Oliver V. Rattigan, Kenneth L. Demerjian, Mi-Yeon Choe, Sung-Eun Kim, <i>ASRC; NYDEC; MNU</i></p>
<p>2J.20 1:00</p>	<p>Fuel based Black Carbon Emission Factor from Atlanta Rail Yard. BORIS GALVIS, Michael Bergin, Armistead Russell, <i>Georgia Institute of Technology</i></p>

2J.21 1:00	Seasonal Variations of Carbonaceous Aerosols in Pearl River Delta Region, China. SC LEE, KF Ho, SC Zou, et al., <i>Hong Kong Polytechnic University</i>
2J.22 1:00	Short-term Storm Responses of Soil CO₂ Efflux and Hydrologic Organic Carbon Export in a Forested Watershed in the Haean Basin, South Korea. Workineh, et al., <i>Kangwon National University</i>
2J.23 1:00	The Thermal-Stability of Oligomers in Alpha-Pinene Secondary Organic Aerosol. WILEY A HALL IV, Murray V Johnston, <i>University of Delaware</i>
2J.24 1:00	Structure Transformation of Soot Particles by Controlled Oxidation and Water Condensation. Xiaofei Ma, George W Mulholland, Michael R. Zachariah, <i>National Institute of Standards and Tech.</i>

2K NANOPARTICLES AND MATERIALS SYNTHESIS II

SEBASTIAN J/K

Lei Zhou, chair

2K.1 1:00	Synthesis of Graphene by Aerosol Assisted Self Assembly. HEE DONG JANG, Sun Kyung Kim, Kuk Cho, Hankwon Chang, Jeong Woo Choi, Jiaying Huang, <i>Korea Inst. of Geosci. and Mineral Res.</i>
2K.2 1:00	Nanoparticle Nutrient Synthesis and Delivery Using Aerosol Routes for Plants. WEI-NING WANG, Jagadish C Tarafdar, Pratim Biswas, <i>Washington University in St. Louis</i>
2K.3 1:00	Electrospray Fabrication of Biocompatible Microparticles for Delivery of Immune Adjuvants. ANTHONY DUONG, Sadhana Sharma, Naveen Kanthamneni, Eric Bachelder, Kristy Ainslie, Barbara Wyslouzil, <i>The Ohio State University</i>

<p>2K.4 1:00</p>	<p>Modeling of Aerosol Synthesis of Mixed-oxide Nanocomposite Sensor Film. Olusegun J. Ilegbusi, S. M. NAVID KHATAMI, Leonid Trahktenberg, <i>University of Central Florida</i></p>
<p>2K.6 1:00</p>	<p>Iron and zinc fortification using nano-CaO and -MgO supplements as carrier matrix. JESPER TN KNIJNENBURG, Sotiris E Pratsinis, <i>ETH Zurich</i></p>
<p>2K.7 1:00</p>	<p>Quantifying the Origin of Nanosilver's Antibacterial Activity. Georgios A Sotiriou, Andreas Meyer, Jesper TN Knijnenburg, Sven Panke, SOTIRIS E PRATSINIS, <i>ETH Zurich</i></p>
<p>2K.8 1:00</p>	<p>Size-Dependent Investigation of Surface Modified Gold Nanoparticles for Surface-Enhanced Raman Spectroscopy. CHI-TUNG CHIANG, Jeffrey T Roberts, <i>Purdue University</i></p>
<p>2K.9 1:00</p>	<p>Site Selective Deposition of Spark Produced Aerosol Copper Nanoparticles for Use in Electroless Silver Micropatterning. JEONG HOON BYEON, Jeffrey T Roberts, <i>Purdue University</i></p>
<p>2K.10 1:00</p>	<p>Graphene in Carbon Aerosol Gels formed via Controlled Hydrocarbon Detonation. ARJUN NEPAL, Bret Flanders, Christopher M Sorensen, <i>Kansas State University</i></p>
<p>2K.11 1:00</p>	<p>Experimental study on the conductivity and transparency of the PEDOT:PSS thin film with silver nanowires using the aerosol spray deposition method. DONG YUN CHOI, Hyung Jin Sung, Sang Soo Kim, <i>KAIST</i></p>
<p>2K.12 1:00</p>	<p>Preparation of Lithium Cobalt Nickel Oxide Nanoparticles by Flame Spray Pyrolysis and Their Crystallinity Enhancement. HAN-KWON CHANG, Hee Dong Jang, Shun Myung Shin, Sung Wook Cho, Dae Sup Kil, <i>Korea Inst. of Geosci. and Mineral Res.</i></p>

2K.13 1:00	Preparation and Characterization of Porous Lithium Cobalt Nickel Manganese Oxide Powder by Flame Spray Pyrolysis Coupled with Spray Drying. SHUN MYUNG SHIN, Kyung Joon Oh, Hankwon Chang, Hee Dong Jang, Jingu Kang, <i>Korea Inst. of Geosci. and Mineral Res.</i>
2K.14 1:00	Self assembly of Chlorins in Aerosol Droplets for Use in Solar Energy Applications. VIVEK SHAH, Joseph Springer, Weining Wang, Dewey Holten, Pratim Biswas, <i>Washington University in St. Louis</i>
2K.15 1:00	Direct Synthesis of Cu-N-TiO₂/SiO₂ Mesoporous Catalysts by Hydrazine-assisted Aerosol Pyrolysis and Their Application to CO₂ Photoreduction. WEI-NING WANG, Koyar S Rane, Pratim Biswas, <i>Washington University in St. Louis</i>
2K.16 1:00	PLGA-Based Controlled Drug Delivery System Generated by a Twin-Head Electro-spray. Huijing Fu, Da-Ren Chen, <i>Washington University in St. Louis</i>
2K.17 1:00	Influence of Precursor Solvent Physical Properties on Drug Release Rates from Biodegradable Nanoparticle Aerosol Matrices. AMOL ASHOK PAWAR, Da-Ren Chen, Chandra Venkataraman, <i>IIT-Bombay and WUSTL</i>

2L CONTROL TECHNOLOGY I

SEBASTIAN J/K

Cristina Gutierrez-Canas, chair

2L.1 1:00	Charging of spray droplets by addition of ionic compounds in water. Mark Warren, ASIT RAY, <i>University of Kentucky</i>
2L.2 1:00	Study on Mechanism of Action and Model of Flame Quenching for Aerosol Fire Extinguishing Agent. ZHU CHEN-GUANG, Lü Chun-xu, Xue Rui, Wu Wei, <i>University of Southern California</i>

<p>2L.3 1:00</p>	<p>Methods of Improving Aerosol Particles' Separation in Fibrous Filters. ANNA JACKIEWICZ, Leon Gradon, <i>Warsaw University of Technology</i></p>
<p>2L.4 1:00</p>	<p>Penetration Evaluation of Garment Fabrics Challenged with Nanoparticles. KYOUNGTAE KIM, Lin Li, Colin Hart, David YH Pui, <i>University of Minnesota</i></p>
<p>2L.5 1:00</p>	<p>Efficiency Estimation of an Electrostatic Lunar Dust Collector by Discrete Element Method. NIMA AFSHAR-MOHAJER, Chang-Yu Wu, Nicoleta Sorloacia-Hickman, <i>University of Florida</i></p>
<p>2L.6 1:00</p>	<p>Optimized Pleating Geometry of PTFE Foam Coated Composite Filter. MYONG-HWA LEE, Byung Hyun Park, Sang Bum Kim, <i>Korea Institute of Industrial Technology</i></p>
<p>2L.7 1:00</p>	<p>Characteristics of a two stage electrostatic precipitator using a carbon fiber charger and rolling collection plates. BANGWOO HAN, Hak-joon Kim, Yong-Jin Kim, <i>Korea Institute of Machin. and Materials</i></p>
<p>2L.8 1:00</p>	<p>Characteristics of Removal of Bioaerosols by Dielectric Barrier Discharge. Chul Woo Park, Jae Hong Park, Kyu-Tae Park, Jungho Hwang, <i>Yonsei University</i></p>
<p>2L.9 1:00</p>	<p>Uniform Flow by Guide Vanes and Optimization of Porosity Distribution of Perforated Plates. WON-SEOK HONG, Dong-Keun Song, Wan-Ho Shin, Sang-Hyun Jeong, Seong-Hoon Shim, Bangwoo Han, Hakjoon Kim, <i>Korea Institute of Machin. and Materials</i></p>
<p>2L.10 1:00</p>	<p>Particulate Protective Clothing Performance Testing. WEI-CHENG Lin, Sheng-Hsiu Huang, Yu-Mei Kuo, Chun-Wan Chen, Chih-Chieh Chen, <i>National Taiwan University</i></p>
<p>2L.11 1:00</p>	<p>Comparison between dust removal performances of dry and wet ESPs for CCS of Oxy-PC combustion. Hak-Joon Kim, Banwoo Han, Yong-Jin, et al., <i>Korea Institute of Machin. and Materials</i></p>

2L.12 1:00	Influence of aeroionization on the efficiency of capture of aerosol particles from air flows. Andrey Grishin, Ivan Yagodkin, Petr Martynov, Andrey Posagennikov, Valerii Melnikov, <i>Institute for Physics and Power Engineer</i>
2L.13 1:00	Analytical Investigation and Numerical Modeling of Collisions Between the Droplet and the Fiber. JAKUB M GAC, Leon Gradon, <i>Warsaw University of Technology</i>
2L.14 1:00	Nanoparticles filtration by air purification system consisting of negative corona discharge unit and a melt-blown polypropylene porous filter. SERGEY VALIULIN, Vladimir Karasev, Dmitry Trubitsyn, Anton Latkin, Nikolay Doronin, <i>ICKC SB RAS; Tion Co. Ltd.</i>

Tuesday 3:00 PM - 3:30 PM

Coffee Break

Tuesday 3:30 PM - 5:00 PM

Session 3: Platform

**3A SAMPLERS, DENUDEES, AND
AETHALOMETERS**

SEBASTIAN L 1

Suresh Dhaniyala and Hsing-Wang Li, chairs

3A.1 3:30	Measurement of Optical Properties of Organic and Mixed Organic/Inorganic Laboratory Aerosols at Relative Humidities between 8 and 95%. BENJAMIN T BREM, Francisco C Mena, Yanju Chen, Tami C Bond, Mark J Rood, <i>University of Illinois Urbana-Champaign</i>
3A.2 3:45	Cloud droplet shatter artifacts: Impact on measurements of different aerosol samplers and cloud probes. LUCAS CRAIG, Arash Moharreri, Suresh Dhaniyala, Dave Rogers, Allen Schanot, Bruce Anderson, <i>Clarkson University</i>

<p>3A.3 4:00</p>	<p>Characterizing the Response of a Thermodenuder to Laboratory-generated Aerosol. KATE M CERULLY, Molly McLaughlin, David Tanner, James R Hite Jr, Richard H Moore, Athanasios Nenes, <i>Georgia Institute of Technology</i></p>
<p>3A.4 4:15</p>	<p>Deriving Volatility Distributions fro Thermodenuder Data Using an Evaporation Kinetics Model: Application to Open Biomass Burning Emissions. ANDREW A MAY, Ilona Riipinen, Sonia M Kreidenweis, Jose L Jimenez, Allen L Robinson, <i>Carnegie Mellon University</i></p>
<p>3A.5 4:30</p>	<p>Development and Laboratory Evaluation of a Novel Porous Membrane Denuder. Lin Shou, Alex Theodore, Chang-Yu Wu, Yu-Mei Hsu, Brian Birky, <i>University of Florida</i></p>
<p>3A.6 4:45</p>	<p>High-flow Omni-Directional, Wind and Water Tolerant Inlet. IV NOVOSSELOV, ED Dengler, RA Gorder, DG Wise, RS Bible, D Bissell, B Olson, VA Marple, MG Yost, PC Ariessohn, <i>Enertechnix Inc.</i></p>

3B COMBUSTION I

SEBASTIAN L 2

Antonio H. Miguel and Ying Li , chairs

<p>3B.1 3:30</p>	<p>Air quality impacts of achieving U.S. renewable fuel mandates. KRISTINA WAGSTROM, Christopher Tessum, Jason Hill, Julian Marshall, <i>University of Minnesota Twin Cities</i></p>
<p>3B.2 3:45</p>	<p>Soot evolution in ethanol/gasoline flames. MATTI MARICQ, <i>Ford Motor Company</i></p>
<p>3B.3 4:00</p>	<p>Soot, Organic Matter and Trace Metal Content of Fine Particles Emitted from a Medium Speed Marine Engine. SAMARA CARBONE, Sanna Saarikoski, Anna Frey, Maija Lappi, Hannu Vesala, Timo Murtonen, Douglas Worsnop and Risto Hillamo, <i>Finnish Meteorological Institute</i></p>

3B.4 4:15	Characterization of Carbonaceous Aerosol Particles from Coal Combustion Using Aerosol Mass Spectrometry. XIAOFEI WANG, Brent Williams, Pratim Biswas, <i>Washington University in St. Louis</i>
3B.5 4:30	Chemical Analysis of Wood Pellet Fuels for Residential Wood Combustion. GEORGE ALLEN, Lisa Rector, Phillip Hopke, Sriraam Ramanathan Chandrasekaran-ramanas, <i>NES-CAUM; Clarkson University</i>
3B.6 4:45	Jet Exhaust at the airport: HRTEM and XPS analyses. RANDY L VANDER WAL, Vicky M Bryg, Chung-Hsuan Huang, <i>Penn State University</i>

3C SYMPOSIUM: NANOTOXICOLOGY III
SEBASTIAN L 3

Michele Ostraat and Philip Demokritou,
chairs

3C.1 3:30	Aerosol emissions from silver nanotechnology consumer products. MARINA E QUADROS, Linsey C Marr, <i>Virginia Tech</i>
3C.2 3:45	Gas-borne Particles for Nanotoxicology Studies. MARIA E MESSING, Christian R Svennson, Bengt O Meuller, Knut Deppert, Joakim Pagels, Jenny Rissler, <i>Lund University</i>
3C.3 4:00	A Novel IOSH-NCTU Personal Nanoparticle Sampler. Chun-Nan Liu, Shao-Ming Hung, Sheng-Chieh Chen, Shi-Nian Uang, CHUEN-JINN TSAI, Yung-Sung Cheng, Yue Zhou, <i>National Chiao Tung University</i>
3C.4 4:15	A Personal Sampler for Collecting Nanoparticles. YUNG SUNG CHENG, <i>Lovelace Respiratory Research Institute</i>
3C.5 4:30	Calibration Method for UNPA for Agglomerates and Aggregates. HEINZ FISSAN, Heinz Kaminski, Dave Pui, Zhan Liu, Jing Wang , <i>IUTA e.V. Germany</i>

- 3C.6**
4:45
Nanostructured stainless steel welding fumes: The influence of welding process on their physicochemical characteristics and effects. Marisa Marroquin, CRISTINA GUTIERREZ-CANAS, Ainhoa Egizabal, Juan Andres Legarreta, *University of the Basque Country*

3D URBAN AEROSOLS II
SEBASTIAN L 4

Rick Saylor and Akua Asa-Awuku, chairs

- 3D.1**
3:30
Air Quality Modelling for a Highway Intersection in the Suburban of Rochester, NY. Yan Wang, Monica Nguyen, K Max Zhang, et al., *Cornell University*
- 3D.2**
3:45
Development of an observation-based model to investigate control strategy of sulfate and nitrate in Hong Kong. Jian Xue, ZIBING YUAN, Jian Zhen Yu, Alexis Lau, *Hong Kong Univ. of Sci. and Tech.*
- 3D.3**
4:00
Identifying the Causes of Seasonal Biases of PM_{2.5} Concentrations in CMAQ Simulations. RICK SAYLOR, Yunhee Kim, Yunsoo Choi, Ariel Stein, Pius Lee, Tianfeng Chai, HyunCheol Kim, Daniel Tong, *NOAA Air Resources Laboratory*
- 3D.4**
4:15
Understanding the complexities of PM₁₀ Source apportionment using Positive Matrix Factorization at three kerb-sites and control site of Mumbai, India. Indrani Gupta, Abhaysinh Salunkhe, Rakesh Kumar, *NEERI, Mumbai Zonal Centre*
- 3D.5**
4:30
Source Signatures of Organic Compounds in the Particle Phase in Bakersfield, CA. SHANG LIU, Lynn M Russell, Douglas Day, Robin Weber, Allen Goldstein, *University of California San Diego*

3D.6 4:45	Personal Exposure Aerosol Screening Model: Evaluation with long beach harbor community model and application to Cardiovascular Health and Air Pollution Study in California. SANG-RIN LEE, Charles O Stanier, <i>University of Iowa</i>
---------------------	--

3E ATMOSPHERIC BLACK CARBON SEBASTIAN I 1-3

Nicole Riemer and Barbara Scarnato, chairs

3E.1 3:30	How Does Morphology of Aged Soot Influence Optical Properties?. BARBARA SCARNATO, Anthony Strawa, Patrick Hillyard, Denis Richard, Sanaz Vahidinia, Thomas Kirchstetter, et al., <i>NASA Ames Research Center</i>
3E.2 3:45	Sensitivity of black carbon aging time-scales to chemical and meteorological factors. NICOLE RIEMER, Richard Easter, Matthew West, Rahul Zaveri, <i>University of Illinois Urbana-Champaign</i>
3E.3 4:00	Coating of Black Carbon by Inorganic Species and Secondary Organic Aerosols: Global modeling and implications. FANGQUN YU, Xiaoyan Ma, Gan Luo, <i>State University of New York Albany</i>
3E.4 4:15	Changes in Black Carbon Composition and Optical Properties due to Coatings of Secondary Organics. JONATHAN W TAYLOR, James Allan, Dantong Liu, Martin Gysel, Martin Schnaiter, Hugh Coe, et al., <i>University of Manchester</i>
3E.5 4:30	Changes of hygroscopicity and CCN activity of diesel soot during photochemical aging. TORSTEN TRITSCHER, Zsófia Jurányi, Maria Martin, Ernest Weingartner, Martin Gysel, Urs Baltensperger, et al., <i>Paul Scherrer Institut</i>

3E.6
4:45
A Multi-Instrument Study of the Optical Properties of Various Mixing-States of Black Carbon. PATRICK W HILLYARD, Barbara V Scarnato, Anthony W Strawa, Thomas W Kirchstetter, *NASA Ames Research Center*

3F REMOTE ATMOSPHERIC AEROSOLS I SEBASTIAN I 4

Jeff Pierce and Rob Modini, chairs

3F.1
3:30
Bubble-Mediated Sea Spray Aerosol Production. ROB L. MODINI, Lynn M. Russell, Grant B. Deane, Dale Stokes, *Scripps Institution of Oceanography, UCSD*

3F.2
3:45
On the determination of marine aerosol composition by Raman microspectroscopy. Chunhua Deng, Sarah D Brooks, German Vidaurre, Daniel CO Thornton, *Texas A&M University*

3F.3
4:00
Quantification and chemical composition of insoluble submicrometer particles in seawater for studying on marine aerosol formation. JIYEON PARK, Sungil Lim, Miji Kim, Seunghee Han, Kihong Park, *Gwangju Institute of Sci. and Tech.*

3F.4
4:15
Nucleation and condensational growth to CCN sizes during a sustained pristine biogenic SOA event in a forested mountain valley. JEFF PIERCE, Chris Wainwright, Richard Leaitch, Anne Marie Macdonald, Lars Ahlm, Lynn Russell, et al., *Dalhousie University*

3F.5
4:30
STXM-NEXAFS Investigations of Laboratory Secondary Organic Aerosols and Amazonian Background Aerosols. MO ANDREA, C Pöhlker, P Artaxo, ALD Kilcoyne, ST Martin, U Pöschl, B Sinha, M Smith, K Wiedemann, *Max Planck Institute for Chemistry*

3F.6
4:45
Speciation of Organic Nitrogen Compounds in Aerosol from Rocky Mountain National Park. KATHERINE B BENEDICT, Yury Desyaterik, Amy P Sullivan, Sonia Kreidenweis, Jeffrey L Collett Jr, et al., *Colorado State University*

Wednesday 7:00 AM - 8:00 AM
Committee Meetings

Wednesday 8:00 AM - 9:15 AM
Plenary II

8:00	Aerosol, Cloud, and Precipitation Interactions: Anthropogenic and Natural Effects Bruce Albrecht. <i>University of Miami.</i>
	Moderator Sonia Kreidenweis. <i>Colorado State University.</i>
9:00	Whitby Award and Liu Award Presentations Tony Wexler, Awards Committee Chair. <i>University of California Davis.</i>

Wednesday 9:00 AM - 4:00 PM
Exhibits Open

Wednesday 9:15 AM - 9:45 AM
Coffee Break

Wednesday 9:45 AM - 11:30 AM
Session 4: Platform

4A SPECTROSCOPIC AND SPECTROMETRIC METHODS

SEBASTIAN L 1

Doug Worsnop and Pramod Kulkarni, chairs

4A.1 9:45	Development of a Particle Trap Laser Desorption Mass Spectrometer for On-line Measurements of Aerosol Composition. NOBUYUKI TAKEGAWA, Takuma Miyakawa, et al., <i>RCAST, University of Tokyo</i>
4A.2 10:00	Quantitative Infrared Spectroscopy of Pure and Mixed Organic Aerosol Standards. TRAVIS C RUTHENBURG, Ann M Dillner, <i>University of California Davis</i>
4A.3 10:15	A semi-continuous measurement of heavy metals in atmospheric aerosols during Asian Dust events by using the Aerosol Focusing-Laser Induced Breakdown Spectroscopy. JIHYUN KWAK, Gibaek Kim, Kihong Park, <i>Gwangju Institute of Sci. and Tech.</i>

4A.4 10:30	Aerosol Acidity Analysis Using Colorimetric Reflectance UV-Visible Spectrometer. JIAY-ING LI, Myoseon Jang, <i>University of Florida</i>
4A.5 10:45	Near Real-time Elemental Analysis of Aerosols Using Spark-induced Breakdown Spectroscopy. PRASOON DIWAKAR, Pramod Kulkarni, <i>CDC NIOSH Cincinnati</i>
4A.6 11:00	Molecule/Particle Beam Detection by Fast Superconducting Bolometers. SHAOKAI GAO, Denis Phares, Hai Wang, <i>University of Southern California</i>
4A.7 11:15	Characterization of Organic Solid Materials by Laser Ablation Production of Aerosols with Isotope Ratio Mass Spectrometry and Aerosol Mass Spectrometry. ML ALEXANDER, M Newburn, J Moran, HW Kreuzer, R Sams, JF Kelly, D Day, J Jimenez, D Worsnop, <i>Pacific Northwest National Laboratory</i>

4B ELECTROSTATIC PHENOMENA

SEBASTIAN L 2

Weiwei Deng and Xiaofei Ma, chairs

4B.1 9:45	On the Role of Built-in Electric Fields on the oxidation and sintering of oxide coated metal particles: ion mobility versus Fickian Diffusion. Brian J Henz, Purnendu Chakraborty, MICHAEL R ZACHARIAH, <i>University of Maryland</i>
4B.2 10:00	Roles of precursor concentration and substrate temperature in controlling TiO₂ thin films during stagnation-flame synthesis. Yiyang Zhang, SHUIQING LI, Stephen D Tse, Qiang Yao, <i>Tsinghua University; Rutgers University</i>
4B.3 10:15	A Revised Model of Aerosol Diffusion Charging. RANGANATHAN GOPALAKRISHNAN, Christopher J Hogan Jr, <i>University of Minnesota Twin Cities</i>

4B.4 10:30	In-Situ Charge Characterization of TiO₂ and Doped TiO₂ Nanoparticles in a Flame Aerosol Reactor. JINHO PARK, Manoranjan Sahu, Pratim Biswas, <i>Washington University in St. Louis</i>
4B.5 10:45	Direct Numerical Simulation of Multiplexed Electropray Using Graphic Process Units. WEIWEI YANG, Brandon Lojewski, Weiwei Deng, <i>University of Central Florida</i>
4B.6 11:00	Electrohydrodynamic Atomization of Liquid Sheet. Jingjie Zhang, Yi-Hsuan Lee, Da-ren Chen, <i>Washington University in St. Louis</i>
4B.7 11:15	Measurements of Electric Charges on Ultrafine Particles on- and near-Roadways. Bin Xu, YIFANG ZHU, <i>University of California Los Angeles.</i>

4C BIOAEROSOLS

SEBASTIAN L 3

Gedi Mainelis and Mark Hernandez, chairs

4C.1 9:45	Microwave irradiation assisted filtration for inactivation of viral aerosols for collective protection. MYUNG-HEUI WOO, Adam Grippin, Chang-Yu Wu, Joseph Wander, <i>University of Florida</i>
4C.2 10:00	Rapid, Sensitive, Qualitative and Quantitative Detection of Mycobacteria spp/TB in Bulk and Air Samples using the Polymerase Chain Reaction. Millie P. Schafer, EILEEN WONG, <i>CDC NIOSH Cincinnati</i>
4C.3 10:15	Associations between Airborne and Dustborne Endotoxin and Beta-glucan. TIINA REPONEN, Umesh Singh, Linda Levin, Atin Adhikari, Sergey A Grinshpun, <i>University of Cincinnati</i>
4C.4 10:30	Differences in Positively and Negatively Charged Bacterial Aerosol Diversity in Indoor and Outdoor Environments. Fangxia Shen, Maosheng Yao, <i>Peking University</i>

4C.5 10:45	The Diversity of Microorganisms in Aerosol and Seawater Surface Microlayer. Aleksandr Safatov, Vladimir Ternovoi, Vladimir Generalov, Galina Buryak, et al., <i>Federal State Research Inst. VECTOR</i>
4C.6 11:00	Fluorescent Biological Aerosol Particle Measurements using WBS-4 Spectroscopic Technique: Results from Project BioChea. DAVID A HEALY, David O'Connor, Stig Hellebust, Paul O'Driscoll, Ian P O'Connor, John R Sodeau, <i>University College Cork</i>
4C.7 11:15	Measurement and Control of Air Contamination in Cystic Fibrosis Clinics. JAMES MCDEVITT, Lisa Saiman, B Stephen Prato, Sarah Clock, Juyan Zhou, Laurie Leclair, Jonathan Zuckerman, et al., <i>Maine Medical Center</i>

4D SYMPOSIUM: CHEMICAL AND BIOLOGICAL DEFENSE HAZARD ASSESSMENT III SEBASTIAN L 4

Sari Paikoff and Karin Foarde, chairs

4D.1 9:45	Wind Tunnel Experiments on Resuspension of Bacterial Spores from Various Environmental Surfaces. YOOJEONG KIM, Kerriane Mello, Glyn Wellum, Richard Thoms, Perry Daley, Kenneth Strawhecker, Arjan Giaya, <i>Triton System, Inc.</i>
4D.2 10:00	Dynamic Measurements of Particle Detachment and Resuspension. ASMAA SADEK KASSAB, Maria King, Victor Ugaz, Yassin Hassan, <i>Texas A&M University</i>
4D.3 10:15	Reflection Interference Contrast Microscopy: A New Tool to Probe Particle-Surface Interactions. JOSE C CONTRERAS-NARANJO, Maria D King, Yassin A Hassan, Victor M Ugaz, <i>Texas A&M University</i>
4D.4 10:30	In-situ Characterization of Particle Adhesion with Laser Doppler Vibrometry. JOSHUA HUBBARD, John Brockmann, et al., <i>Sandia National Laboratories</i>

4D.5 10:45	Biological Warfare Agent Slurry Droplet Methodology. TIMOTHY BAUER, <i>Naval Surface Warfare Center Dahlgren</i>
4D.6 11:00	High Throughput Collection and Detection of Environmental Nanoparticles. MARIA KING, Victor Ugaz, John Haglund, Alexzander Asea, Raymond Pierson, Yassin Hassan, <i>Texas A&M University</i>
4D.7 11:15	A New Optical Chamber for the Measurement of Aerosol Cross Sections under Controlled Conditions. CRYSTAL GLEN, Randy Schmitt, John E Brockman, Daniel Lucero, Shane Sickafoose, Brandon Servantes, <i>Sandia National Laboratories</i>

**4E SECONDARY ORGANIC AEROSOL
COMPOSITION I
SEBASTIAN I 1-3**

John Liggió and Murray Johnston, chairs

4E.1 9:45	SOA Formation Through Aqueous Chemistry: Insights Gained Through OH Radical Reactions in Filtered Rainwater. BARBARA TURPIN, Anjuli Ramos, Sybil Seitzinger, <i>Rutgers University</i>
4E.2 10:00	Influence of Aerosol Acidity and Relative Humidity on Secondary Organic Aerosol Formation from Isoprene Structural Analogs. Michael Lewandowski, John Offenberg, Tadeusz Kleindienst, Mohammed Jaoui, <i>US EPA; Alion Science & Technology Inc</i>
4E.3 10:15	SOA Formation from the Oxidation of Methacrolein. M Jaoui, KS Docherty, E Corse, TE Kleindienst, JH Offenberg, M Lewandowski, <i>Alion Science; US EPA</i>
4E.4 10:30	Isoprene suppression of new particle formation in mixed deciduous forest. VIJAY KANAWADE, Tom Jobson, Alex Guenther, Mark Erupe, Shelley Pressely, Sachchida Tripathi, Shan-Hu Lee, <i>Kent State University</i>

4E.5 10:45	How to produce Low-Volatility Oxygenated Organic Aerosol. LISA PFAFFENBERGER, Peter Barmet, Jay Slowik, Stephen Platt, Josef Dommen, André Prévôt, Urs Baltensperger, et al., <i>Paul Scherrer Institut</i>
4E.6 11:00	Chemical Characterization of Highly Oxidized Organic Aerosol Following Photo-Oxidative Aging of α-Pinene SOA. WILEY A HALL IV, M Ross Pennington, Murray V Johnston, <i>University of Delaware</i>
4E.7 11:15	Organic Aerosol Chemical Composition in the 10 nm Size Range. PAUL M WINKLER, John Ortega, Jun Zhao, Hans R Friedli, James N Smith, <i>National Center for Atmospheric Research</i>

4F SYMPOSIUM: RECENT CAMPAIGNS IN THE NORTH AMERICAN WEST COAST I SEBASTIAN I 4

Jose Jimenez and Dan Cziczo, chairs

4F.1 9:45	The Diurnal Cycle of Particle Concentration, Size, Composition, and Density in Sacramento, CA during CARES. ALLA ZELENYUK, Josef Beránek, Tim Vaden, et al., <i>Pacific Northwest National Laboratory</i>
4F.2 10:00	Microscopic Characterization of Carbonaceous Aerosol Particles from CARES. Ryan C Moffet, ALEXANDER LASKIN, Stephen Kelly, Gregory Carroll, Tobias R Roedel, Mary K Gilles, <i>Lawrence Berkeley National Laboratory</i>
4F.3 10:15	Enhanced SOA formation from mixtures of biogenic and anthropogenic emissions during the CARES campaign. JOHN SHIL-LING, Rahul Zaveri, Liz Alexander, John Jayne, Ed Fortner, <i>PNNL; Aerodyne</i>
4F.4 10:30	Insights from the CARES Campaign in Northern California - Biogenic SOA Formation and Roles in New Particle Growth. A SETYAN, Q Zhang, M Merkel, Y Sun, C Song, B Knighton, TB Onasch, J Jayne, DR Worsnop, S Herndon, et al., <i>University of California Davis</i>

4F.5 10:45	Simulated Mixing of Biogenic and Anthropogenic Precursor Emissions Governing Secondary Organic Aerosol Evolution during the CARES Campaign. JEROME FAST, Manish Shrivastava, Rahul Zaveri, Chen Song, Qi Zhang, John Shilling, <i>Pacific Northwest National Laboratory</i>
4F.6 11:00	Constrained Lagrangian Modeling of Secondary Organic Aerosols from Anthropogenic and Biogenic Precursors during the 2010 CARES Campaign. RAHUL ZAVERI, John Shilling, Josef Beranek, Larry Berg, Jennifer Comstock, et al., <i>Pacific Northwest National Laboratory</i>
4F.7 11:15	Constraining secondary organic aerosol mechanisms within the WRF-CHEM model by using the CalNex-2010 measurements. RAVAN AHMADOV, Stu McKeen, Roya Bahreini, Ann Middlebrook, et al., <i>NOAA ESRL CSD; Univ. Colorado CIRES</i>

Wednesday 11:30 AM - 1:45 PM

Session 5: Poster

5A INSTRUMENTATION AND METHODS II

SEBASTIAN J/K

Jake Swanson, chair

5A.1 11:30	TD-GC/MS direct derivatization analysis of polar compounds from air particulate matter filter samples and validation through inter-lab study. Gianni Caravaggio, VIVIEN YOONHEE KO, <i>Natural Resources Canada</i>
5A.2 11:30	Real-time Measurements of Secondary Organic Aerosol from the Photooxidation of Naphthalene using Single Particle Mass Spectrometry. Yang Chen, Robert M. Healy, Shouming Zhou, John C. Wenger, <i>University College Cork</i>
5A.3 11:30	Characterization of a Water Spray Using PIV, GSV, and Gravimetric Analysis. COTY JEN, Jacob Swanson, David Pui, <i>University of Minnesota</i>

<p>5A.4 11:30</p>	<p>Smoke Test Chamber Part 1: Particle Image Velocimetry Measurements. JACOB SWANSON, Zhun Liu, David Pui, Chao-Hsin Lin, Ted Wu, <i>University of Minneapolis</i></p>
<p>5A.5 11:30</p>	<p>Smoke Test Chamber Part II: CFD Smoke Transport Simulation. TED WU, Chao-Hsin Lin, Jacob Swanson, David Pui, <i>The Boeing Company</i></p>
<p>5A.6 11:30</p>	<p>Development of an instrument for detection of fluorescence spectra from ambient aerosol particles using laser-induced fluorescence technique. FUMIKAZU TAKETANI, Yugo Kanaya, Takayuki Nakamura, Nobuhiro Moteki, Nobuyuki Takegawa, <i>JAMSTEC</i></p>
<p>5A.7 11:30</p>	<p>Laminar Diffusion Technique for Growth Rate Measurements at the CLOUD Experiment at CERN. FRANCESCO RICCOBONO, Ernest Weingartner, Urs Baltensperger, the CLOUD collaboration, <i>Paul Scherrer Institut</i></p>
<p>5A.8 11:30</p>	<p>Particle Release During Mechanical Treatment of Composite Materials. Burkhard Stahlmecke, CHRISTOF ASBACH, Thomas AJ Kuhlbusch, <i>IUTA e.V. Germany</i></p>
<p>5A.9 11:30</p>	<p>Changes in Particulate Matter Composition Arising From Use of an Ultrafine Particle Concentrator System. ROBERT MCWHINNEY, Neeraj Rastogi, Bruce Urch, Mike Fila, Frances Silverman, Jeffrey Brook, Greg Evans, Jonathan Abbatt, <i>University of Toronto</i></p>
<p>5A.10 11:30</p>	<p>Method for Combining Electrical Mobility and Optical Size Distributions for Particle Size Range from 10 nm to 10 μm. HEE-SIEW HAN, Dahu Qi, Avula Sreenath, Nathan T Birkenland, George J Chancellor, <i>TSI Incorporated</i></p>
<p>5A.11 11:30</p>	<p>Design and Performance of Two New Fast Response Water-based CPCs. KATHLEEN ERICKSON, Frederick R Quant, Sean Morell, Susanne Hering, Robert Caldow, <i>TSI Incorporated</i></p>

5A.13 11:30	Electrospray Differential Mobility Analysis for Virus Particle Analysis: Potential Applications in Biomanufacturing. S GUHA, L Pease, K Brorson, MJ Tarlov, MR Zachariah, <i>University of Maryland; NIST; FDA</i>
5A.14 11:30	Fourier Transform Infrared Spectroscopy for Identification and Quantification of Carbonyls in Aqueous Phase Secondary Organic Aerosol. KATHRYN GEORGE, Travis Ruthenburg, Ann Dillner, <i>University of California Davis</i>
5A.15 11:30	Inter-comparison of Three Diethylene Glycol Based Condensation Particle Counters for 1 nm Particle Detection. MODI CHEN, Chongai Kuang, Jyri Mikkila, Juha Kangasluoma, Jian Wang, Markku Kulmala, Peter McMurry, <i>University of Minnesota</i>
5A.16 11:30	An Electrical Bipolar Ionizer for Aerosol Neutralization. FRANCISCO ROMAY, Bill Dick, Ben Liu, <i>MSP Corporation</i>
5A.17 11:30	Atmospheric Pressure Electrostatic Sub-micron Aerosol Concentrator. JOSEPH L. WOO, Neha Sareen, Coty Jen, Allison Schwier, Simon Thompson, V Faye McNeill, <i>Columbia University</i>
5A.18 11:30	Refinement and testing of a fluorometric assay for continuous online ROS measurement and results from preliminary field deployments. LAURA KING, Vishal Verma, Rodney Weber, <i>Georgia Institute of Technology</i>
5A.19 11:30	Roll-to-Roll Thin Film Solar Cell Fabrication at Atmospheric Pressure via Multiplexed Electrospray. BRANDON LOJEWSKI, Weiwei Deng, Weiwei Yang, <i>University of Central Florida</i>
5A.20 11:30	Design Modification and Performance Analysis of The High-Flow Dual-Channel Differential Mobility Analyzer (HD-DMA). ISHARA MUDALIGE, Praney Dubey, Suresh Dhaniyala, et al., <i>Clarkson University</i>

5A.21 11:30	Size Resolution of the Aerodyne Aerosol Mass Spectrometer. DOUGLAS A DAY, Richard C Flagan, Douglas R Worsnop, Jose L Jimenez, <i>CIRES; University of Colorado</i>
5A.22 11:30	Direct Measurement of Cloud Condensation Nuclei Chemistry using Microchip Electrophoresis. SCOTT D NOBLITT, Charles S Henry, Jeffrey L Collett Jr, Susanne V Hering, Gregory C Roberts, <i>Scripps Institution of Oceanography, UCSD</i>
5A.23 11:30	New Instrumentation for High Single-Stage Aerosol Dilution. RENE ADAM, Stephan Grosse, Andreas Rudolph, <i>Topas GmbH</i>
5A.24 11:30	Great Smokey Mountains National Park - Long Term Reproducibility of IMPROVE Elemental Determinations. KRYSZYNA TRZEPLA-NABAGLO, Warren H White, <i>University of California Davis</i>
5A.25 11:30	Initial Evaluation of the Magee Scientific "Next-Gen" Model AE33 Aethalometer. GEORGE A ALLEN, Jay R Turner, <i>NESCAUM; Washington Univ. at St. Louis</i>
5A.26 11:30	Development of Digital Microfluidic Impactor. ANDREY KHLYSTOV, Bang-Ning Hsu, Richard Fair, <i>Duke University</i>
5A.27 11:30	Development and testing of a semicontinuous Amplex Red method for measuring particle-bound ROS. NEEL KOTRA, Laura King, Vishal Verma, Rodney Weber, <i>Georgia Institute of Technology</i>
5A.28 11:30	Dynamic Concentration Aerosol Generator for use in a Biosafety Level 3 Facility. MICHAEL WAGNER, Daniel Simon, Kelly Brinkley, Zahra Chaudhry, et al., <i>Johns Hopkins Applied Physics Lab</i>
5A.29 11:30	An Inter-laboratory Comparison of Bio-aerosol Test Methods for Evaluation of Alternative Microbiological Methods for USP <1223>. DAVID ALBURTY, Pamela Murowchick, <i>AlburtyLab Inc.</i>

5A.30 11:30	Measurements of aqueous colloidal suspensions using Nanoparticle Nebulizer + Universal Nanoparticle Analyzer Analysis. JACOB H SCHECKMAN, James Farnsworth, Wolfgang Gerlinger, Michael Mertler, Bernd Sachweh, Brian Osmondson, Robert Caldow, <i>TSI Incorporated; BASF</i>
5A.31 11:30	Evaluation of Particle Bounce in Various Vaporizers in an Aerosol Mass Spectrometer to Improve Particle Collection Efficiency. SEUNGYONG LEE, Heesung Kwak, Jaesuk Kim, Kihong Park, <i>Gwangju Institute of Sci. and Tech.</i>
5A.32 11:30	A Miniature, Non-radioactive Bipolar Charger for Electrical Charging of Aerosols. CHAOLONG QI, Pramod Kulkarni, <i>Centers for Disease Control and Preventi</i>
5A.33 11:30	Development of Portable Aerosol Electrical Mobility Spectrometer for Aerosol Exposure Measurement. Chaolong Qi, PRAMOD KULKARNI, Takaharu Kato, Nobuhiko Fukushima, <i>CDC NIOSH Cincinnati</i>

5B AEROSOL PHYSICS II

SEBASTIAN J/K

Suzanne Paulson, chair

5B.1 11:30	Fundamental Measurements of Filtration Efficiency at High Temperature. JACOB SWANSON, Chris Larson, Coty Jen, David Pui, David Kittelson, <i>University of Minnesota Twin Cities</i>
5B.2 11:30	Particle dynamics in CSTR-like processes. JESPER TN KNIJNENBURG, Max L Eggersdorfer, Sotiris E Pratsinis, <i>ETH Zurich</i>
5B.3 11:30	Multi-Particle Sintering Dynamics: from Fractal-like Aggregates to Compact Structures. MAX L EGGERSDORFER, Dirk Kadau, Hans J Herrmann, Sotiris E Pratsinis, <i>ETH Zurich</i>

5B.4 11:30	Ionization of Aerosol Gold Nanoparticles under Ultraviolet Irradiation. JEONG HOON BYEON, Jeffrey T Roberts, <i>Purdue University</i>
5B.5 11:30	Aerosol charging state measurements in Helsinki, Finland. STÉPHANIE GAGNÉ, Johannes Leppä, Tuukka Petäjä, Matthew J McGrath, Marko Vana, Veli-Matti Kerminen, et al., <i>University of Helsinki</i>
5B.6 11:30	A Three Parameter Description of Diffusion Limited Cluster Aggregates. WR Heinson, A Chakrabarti, CHRISTOPHER M SORENSEN, <i>Kansas State University</i>
5B.7 11:30	Morphological Evolution of Titania Nanoparticles Prepared by Laser Method. Takuya NAKAZAWA, Masayuki Tsuji, Takafumi Seto, Yoshio Otani, <i>Kanazawa University</i>
5B.8 11:30	Experimental and Theoretical Studies on Filtration of Fractal Agglomerates through Model Screens. ZHUN LIU, Jing Wang, David YH Pui, <i>University of Minnesota</i>
5B.9 11:30	PM10 and PM1 downslope the coal strip mine: diurnal a seasonal variation. JAN HOVORKA, Michal Gregr, Martin Civis, <i>Charles University Prague</i>
5B.10 11:30	Effect of Pressure and Temperature on Ion-Induced Nucleation. Muhammad Miftahul MUNIR, Sin Yong LEE, Asep SUHENDI, Takashi OGI, Kikuo OKUYAMA, <i>Hiroshima University</i>
5B.11 11:30	Formation of highly charged nanodroplets by electrospray of dew-condensed water. TETSUYA MAEKAWA, Takafumi Seto, Saho Osone, Kazuki Kawamura, Toshiyuki Yamauchi, Yoshio Otani, <i>Kanazawa University</i>
5B.12 11:30	Deposition of charged aerosol particles collimating through a coaxial flow nozzle on a substrate under an external electric field. Jaehong Park, Jimin Jeong, Chul Kim, Sang-Gu Lee, Junggho Hwang, <i>Yonsei University</i>

5B.14 11:30	Ambient Aerosol Hydration State Measurements at Great Smoky Mountains National Park. NATHAN TAYLOR, Donald Collins, Douglas Lowenthal, Naresh Kumar, <i>Texas A&M University</i>
5B.15 11:30	Number Size Distributions of Aerosol Particles in a Forest Atmosphere of Japan: Occurrence of the Bursts of Particles and the Growth. YUEMEI HAN, Yoko Iwamoto, Tomoki Nakayama, Kimitaka Kawamura, Tareq Hussein, Michihiro Mochida, <i>Nagoya University</i>
5B.16 11:30	Revised Theory for Bipolar Diffusion Charging: Ion Attachment Coefficients and Bipolar Charge Distribution. XERXES LOPEZ-YGLESIAS, Richard Flagan, <i>California Institute of Technology</i>
5B.17 11:30	Development of a two-dimensional laminar-flow thermodenuder model. SUNG HOON PARK, Steven N Rogak, <i>University of British Columbia</i>
5B.18 11:30	Secondary Organic Aerosol Formation in a Smog Chamber Using Live Vegetation. Masha Zhdanova, DABRINA DUTCHER, Timothy Raymond, <i>Bucknell University</i>
5B.19 11:30	Formation of Aerosol from Ocean Water and River Water and the Influences of Carbon Dioxide. Andrew Hritz, Brian Priolo, Dabrina Dutcher, TIMOTHY RAYMOND, <i>Bucknell University</i>
5B.20 11:30	Optimization of microplasma-based aerosol charger for sub-10nm particles. ERIC MANIRAKIZA, Saho Osone, Takafumi Seto, Yoshio Otani, <i>Kanazawa University</i>

5C HEALTH RELATED AEROSOLS II

SEBASTIAN J/K

Paul Solomon, chair

<p>5C.1 11:30</p>	<p>Intake Fraction of Nonreactive Ground-Level Pollutant Emissions in 3,646 Global Urban Areas. JOSHUA S APTE, Emilie Bombun, Julian D Marshall, William W Nazaroff, <i>University of California Berkeley</i></p>
<p>5C.2 11:30</p>	<p>Particulate Matter Modeling and Health Impact Assessment of Air Pollution. AFRIM SYLA, Fatbardh Sylva, Agron Veliu, <i>University of Prishtina Kosovo</i></p>
<p>5C.3 11:30</p>	<p>A deeper insight into pathophysiologic mechanisms or a prerequisite for the proper selection of markers of health effects of air pollution. VALENTINA GUERCIO, Massimo Monti, Luigi Bergamaschini, Laura Moltoni, Paolo Laviano, Francesco Cetta, et al., <i>Siena University Pio Albergo Trivulzio</i></p>
<p>5C.4 11:30</p>	<p>Mesothelioma incidence is likely not going to decline, despite asbestos ban in Western countries. GIUSEPPE GOTTI, Francesco Cetta, Piero Paladini, Luigi Bergamaschini, et al., <i>University of Siena</i></p>
<p>5C.5 11:30</p>	<p>Diesel exhaust particles modulate vascular endothelial cell permeability: Implication of ZO-1 expression. Rongsong Li, Zhi Ning, Jeffrey Cui, Fei Yu, Constantinos Sioutas, Tzung Hsiai, <i>University of Southern California</i></p>
<p>5C.6 11:30</p>	<p>Correlation between suspended particulate matter derived from Asian dust events and the daily symptoms in Japan. SHINJI OTANI, Kazunari Onishi, Haosheng Mu, Takenobu Hosoda, Mikizo Okamoto, Youichi Kurozawa, Masato Shinoda, <i>Tottori University</i></p>
<p>5C.7 11:30</p>	<p>Losses of cigarette smoke particles in oral cavities during the initial puff hold. BAHMAN ASGHARIAN, Owen T Price, Collin Dickens, John McAughey, <i>Applied Research Associates</i></p>

WEDNESDAY

5C.8 11:30	Measuring the Oxidative Potential of Particles Using Dithiothreitol. JESSICA CHARRIER, Cort Anastasio, <i>University of California Davis</i>
5C.9 11:30	Effect of metal aerosols in Asian dust on symptoms in healthy subjects, affected by migratory flyways to Japan. KAZUNARI ONISHI, Shinji Otani, Yasunori Kurosaki, Youichi Kurozawa, et al., <i>Tottori University</i>
5C.10 11:30	Preliminary PM2.5 measurements in Asunción Paraguay. Contrasting elemental and toxicological properties between an urban site and sites enriched in traffic emissions. ANDRES HENRIQUEZ, Matías Tagle, Paula Reyes, Felipe Reyes, Gianni Lopez, Claudio Hetz, Pedro Oyola, <i>Centro Mario Molina</i>
5C.11 11:30	Kinetics and Length Distribution of Amyloid Fibers. CM Reid, H Saffari, M Sorci, S Guha, D-H Tsai, MR Zachariah, G Belfort, MJ Tarlov, LF PEASE, <i>University of Utah</i>
5C.12 11:30	Computational Analysis of Laminar Flow Index to Evaluate the Effect of Surgical Lamps. B Sajadi, MH Saidi, G Ahmadi, <i>Sharif University of Technology</i>
5C.13 11:30	Advances in Dielectrophoretic Mineral Fiber Classification. LEONID TURKEVICH, Greg Deye, <i>NIOSH</i>
5C.14 11:30	Characterization of a Vortex Shaking Method for Dispersion of Glass Fibers. BON KI KU, Gregory Deye, Leonid Turkevich, <i>NIOSH</i>
5C.15 11:30	Investigation of Particle Bounce on Human Aspiration Efficiency: A Computational Fluid Dynamics (CFD) Study. KIMBERLY ANDERSON, Renee Anthony, <i>University of Iowa</i>
5C.16 11:30	Effect of Aerosolization and Sampling on DNA integrity of Escherichia coli bacteria. HUAJUN ZHEN, Taewon Han, Donna E Fennell, Gediminas Mainelis, <i>Rutgers University</i>

<p>5C.17 11:30</p>	<p>Characterization of Nanoparticles Generated by Spark Discharge to Simulate Welding Fume. JAE HONG PARK, Andrew P Ault, Vicki Grassian, Thomas M Peters, <i>University of Iowa</i></p>
<p>5C.18 11:30</p>	<p>Use of qPCR Coupled With Ethidium Monoazide in Quantifying Viable Bacterial Aerosols in Different Environments. QI CHEN, Maosheng Yao, <i>Peking University</i></p>
<p>5C.19 11:30</p>	<p>Study of the Charge Distribution on Aerosolized Liposomes Generated by Air Jet Atomization. TANDEEP SINGH CHADHA, Saptarshi Chattopadhyay, Chandra Venkataraman, Pratim Biswas, <i>Washington University in St. Louis</i></p>
<p>5C.20 11:30</p>	<p>Assessment of chemical-toxicological relationships in atmospheric aerosols. Daniel O'Sullivan, DAVID HEALY, John Sodeau, Stig Hellebust, <i>University College Cork</i></p>
<p>5C.21 11:30</p>	<p>Cardiovascular Toxicity of Semi-Volatile Constituents of PM in an Atherosclerotic Mouse Model. ANDREW KEEBAUGH, Payam Pakbin, Loyda Mendez, Zhi Ning, Glenn Gookin, Constantinos Sioutas, Michael Kleinman, <i>University of California Irvine</i></p>

5D URBAN AEROSOLS III SEBASTIAN J/K

Amara Holder, chair

<p>5D.1 11:30</p>	<p>Characteristics of Fugitive Dust Emissions from Unpaved Roads. GUAN ZHAO, Yen-Yu Chen, Mehdi Amouei Torkmahalleh, Thomas M Holsen, Philip K Hopke, Suresh Dhaniyala, <i>Clarkson University</i></p>
<p>5D.2 11:30</p>	<p>The Spatial and Temporal Variability of the Composition of Fine and Coarse Particulate Matter in Colorado. NICHOLAS CLEMENTS, Kelly Albano, Allison Moore, Michael Hannigan, Shelly Miller, Jana Milford, James Schauer, et al., <i>University of Colorado Boulder</i></p>

5D.3 11:30	On-Road Measurement of Black Carbon Mass, Absorption, and Single-Scattering Albedo. AMARA HOLDER, R Subramanian, Tiffany Yelverton, Michael Hays, Gayle Hagler, <i>US Environmental Protection Agency</i>
5D.4 11:30	Insight on the Relationship between Iron Solubility and Speciation in Ambient and Source Particles. MICHELLE OAKES, Ellery D Ingall, Martin M Shafer, Barry Lai, Rodney J Weber, <i>Georgia Institute of Technology</i>
5D.5 11:30	The Spatial and Temporal Variability in Microbial Community Structure of Fine and Coarse Particulate Matter in Colorado. Robert Bowers, NICHOLAS CLEMENTS, Kelly Albano, Allison Moore, Michael Hannigan, Christine Wiedinmyer, Noah Fierer, <i>University of Colorado Boulder</i>
5D.6 11:30	Contribution of Diesel Generators to Household Particle PAH Exposure in a Dense Urban Area. Marc Al Helou, Ezzat Jaroudi, Alan Shihadeh, <i>American University of Beirut</i>
5D.7 11:30	Estimation of Chemical Characterization for PM_{2.5} Aerosols in the Gyeongsan Area, Korea. INJO HWANG, Jae-Hee Ju, Tae-Oh Kim, <i>Daegu University</i>
5D.8 11:30	Impact of Air Pollutants' Emission North Korea to Seoul. In Sun Kim, Ji Yi Lee, Yong Pyo Kim, et al., <i>Ewha Womans University</i>
5D.9 11:30	Temporal Variation of Metal-Containing Single Particles in Barcelona, Spain. EOIN MCGILLICUDDY, Franco Lucarelli, Manuel Dall'Osto, et al., <i>University College Cork</i>
5D.10 11:30	Chemical Characterization of Coarse and Fine Particulate Matter in Underground and Ground-level Rail Systems of the Los Angeles Metro. WINNIE KAM, Zhi Ning, Martin M Shafer, James J Schauer, Constantinos Sioutas, <i>University of Southern California</i>

<p>5D.11 11:30</p>	<p>Dust deposition and air Pollution from tailings of deposited aerosol in city of Mitrovica. AFRIM SYLA , <i>University of Prishtina Kosovo</i></p>
<p>5D.12 11:30</p>	<p>Impact of Phasing Out of Leaded Gasoline on the Ambient Lead Concentration in Bandung, Indonesia. MUHAYATUN Santoso, Diah Dwiana Lestiani, Andreas Markwitz, Philip K Hopke, <i>National Nuclear Energy Agency Indonesia</i></p>
<p>5D.13 11:30</p>	<p>Impact of Hazardous Air Pollutions Emitted from Phosphate Fertilizer Production Plants on their Ambient Concentration Levels in Tampa Bay Area. HSING-WANG LI, Nima Afshar-Mohajer, Chang-Yu Wu, Brian Birky, <i>University of Florida</i></p>
<p>5D.14 11:30</p>	<p>Influencing factors for In-cabin Ultrafine Particles Attributed to Tailpipe Exhaust from School Buses. QUNFANG ZHANG, Shusen Liu, Bin Xu, Yifang Zhu, <i>University of California Los Angeles</i></p>
<p>5D.15 11:30</p>	<p>Current and Future impacts of Natural Gas Drilling in the Marcellus Shale on Regional Ozone and PM2.5 Levels. ANIRBAN ROY, Peter J Adams, Allen L Robinson, <i>Carnegie Mellon University</i></p>
<p>5D.16 11:30</p>	<p>Early Results from Campaigns Traffic Tunnels in Sao Paulo City - Brazil. BEATRIZ OYAMA, Maria de Fatima Andrade , <i>University of Sao Paulo</i></p>

5E AEROSOL CHEMISTRY II

SEBASTIAN J/K

Shunsuke Nakao, chair

<p>5E.1 11:30</p>	<p>Impacts of Successive Oxidation Aging and Kinetic Condensation of Organic Compounds on Secondary Organic Aerosol Formation. FANGQUN YU, Gan Luo, <i>State University of New York Albany</i></p>
------------------------------	---

5E.2 11:30	Application of a Three-Dimensional Chemical Transport Model over Europe. CHRISTOS FOUNTOUKIS, Pavan Racherla, Panayiotis Haralabidis, Hugo D van der Gon, Christodoulos Pilinis, Spyros Pandis, <i>FORTH/ICE-HT</i>
5E.3 11:30	Atmospheric Chromium Speciation in the Presence of Reactive Oxygen Species and Ozone. MEHDI AMOUEI TORKMAHALLEH, Lin Lin, Thomas M Holsen, Philip K Hopke, <i>CARES, Clarkson University</i>
5E.4 11:30	Characterization of Fine Particles by the ASCM at a Residential Area in Finland. MINNA AURELA, Sanna Saarikoski, Anna Frey, Jarkko V. Niemi, Hilkka Timonen, Samara Carbone and Risto Hillamo, <i>Finnish Meteorological Institute</i>
5E.5 11:30	A Drive Through Different Functionalities and their SOA Formation Potential. HEBER J CHACON-MADRID, Neil M Donahue, <i>Carnegie Mellon University</i>
5E.6 11:30	Improving the Representation of Secondary Organic Aerosol in the MOZART-4 Global Chemical Transport Model. ABDUL-LAH MAHMUD, Kelley Barsanti, <i>Portland State University</i>
5E.7 11:30	Chamber Study of the Effect of Methanesulfonic Acid on Atmospheric Secondary Organic Aerosol Formation. Tianyi Chen, Myoseon Jang, <i>University of Florida</i>
5E.8 11:30	Development and Evaluation of PM-SAPRC to Model Secondary Organic Aerosol Formation from Various Aromatic Compounds. Gookyoung Heo, SHUNSUKE NAKAO, Ping Tang, David Cocker, William Carter, <i>University of California Riverside</i>
5E.9 11:30	Temperature Dependence of Secondary Organic Aerosol Particle-Phase Products from Isoprene Dark Ozonolysis and NO Photooxidation. CHRISTOPHER CLARK, Shunsuke Nakao, Kei Sato, Akua Asa-Awuku, David Cocker III, <i>University of California Riverside</i>

<p>5E.10 11:30</p>	<p>AMS and LC-MS Analyses of SOA Formed from the Benzene and 1,3,5-Trimethylbenzene Photooxidation in Presence of NOx. KEI SATO, Akinori Takami, Takashi Imamura, <i>Natl. Inst. for Environmental Studies</i></p>
<p>5E.11 11:30</p>	<p>Spatial and Seasonal Variations in the Composition of Organic Aerosols Collected During the Cleveland Multiple Air Pollutant Study. IVAN PILETIC, Jonathan Krug, John Offenberg, Mohammed Jaoui, John Turlington, David Olson, et al., <i>US Environmental Protection Agency</i></p>
<p>5E.12 11:30</p>	<p>Autofluorescence of Bioaerosol Standards – Characterization by Fluorescence Spectroscopy and Microscopy. Christopher Pöhlker, J ALEX HUFFMAN, Janine Fröhlich-Nowoisky, Ulrich Pöschl, <i>Max Planck Institute for Chemistry</i></p>
<p>5E.13 11:30</p>	<p>Aqueous Oxidation of Glyoxal and Methylglyoxal by OH Radicals: Detailed Studies by Aerosol Chemical Ionization Mass Spectrometry. R Zhao, AKY Lee, JPD Abbatt, <i>University of Toronto</i></p>
<p>5E.14 11:30</p>	<p>Structure and Reactivity of Positively and Negatively Charged Sulfuric Acid Clusters. JOSEPH W DEPALMA, Bryan R Bzdek, Douglas J Doren, Murray V Johnston, <i>University of Delaware</i></p>
<p>5E.15 11:30</p>	<p>Ozonolysis of aqueous and solid maleic acid/ammonium sulfate mixed particles at various relative humidities. LAP P CHAN, Chun CHAN, Chak K CHAN, <i>Hong Kong Univ. of Sci. and Tech.</i></p>
<p>5E.16 11:30</p>	<p>Smog Chamber Aerosol Aging and Multi-generational Chemistry. JAMES HUNTER, Kelly Daumit, Anthony Carasquillo, Eben Cross, Douglas Worsnop, Jesse Kroll, <i>Massachusetts Institute of Technology</i></p>
<p>5E.17 11:30</p>	<p>The composition of radiation fog in the Eastern United States. DEREK STRAUB, Pierre Herckes, Youliang Wang, James Hutchings, <i>Susquehanna University</i></p>

5E.18 11:30	Thermochemistry of Sulfuric acid-Water-Amines Clusters: A Density Functional Theory Study. Alexey B Nadykto, Fangqun Yu, Jason Herb, Yisheng Xu, <i>State University of New York Albany</i>
5E.19 11:30	Epoxide-derived organosulfates. ALLISON SCHWIER, Joe Woo, V Faye McNeill, <i>Columbia University</i>
5E.20 11:30	Analysis of Chemical Ionization Time-of-Flight Mass Spectrometer Data from Aerosols and Gas Phase Samples. HARALD STARK, RLN Yatavelli, MJ Cubison, JR Kimmel, D Sueper, PS Chhabra, JL Jimenez, JA Thornton, DR Worsnop, <i>Aerodyne Research Inc.</i>
5E.21 11:30	Resolving the Oxygenated Fraction of Organic Aerosols with Infrared Spectroscopy. SATOSHI TAKAHAMA, Anita Johnson, Lynn Russell, <i>Scripps Institution of Oceanography, UCSD</i>
5E.22 11:30	Modeling Water Content and Solute Activities of Atmospheric Aerosols. CARI S DUTCHER, Xinlei Ge, Anthony S Wexler, Simon L Clegg, <i>University of California Davis</i>
5E.23 11:30	Elemental Composition and Oxidation of Chamber Organic Aerosol. PUNEET CHHABRA, Nga L. Ng, Manjula Canagaratna, et al., <i>California Institute of Technology</i>
5E.24 11:30	Aldehyde - Amine Reactions that Match the Fluorescent Properties of Atmospheric Brown Carbon. BRENNAN ESPELIEN, Lelia Hawkins, David De Haan, <i>University of San Diego</i>
5E.25 11:30	NMR Rate Measurements of Glyoxal and Methylglyoxal Reacting with Amine and Ammonium Sulfate. NAZIN SEDEHI, Lelia Hawkins, David De Haan, <i>University of San Diego</i>

5F REMOTE ATMOSPHERIC AEROSOLS II
SEBASTIAN J/K

John Offenberg, chair

<p>5F.1 11:30</p>	<p>Springtime Aerosol Characteristics at Dongsha Atoll, Taiwan. SAMUEL ATWOOD, Jeffrey Reid, Douglas Westphal, Sonia Kreidenweis, <i>Colorado State University</i></p>
<p>5F.2 11:30</p>	<p>Chemical Mass Balance of PM_{2.5} at a Background NCore site in the Southeastern U.S. ROGER L TANNER, Ralph J Valente, Jim Renfro, <i>Tennessee Valley Authority</i></p>
<p>5F.3 11:30</p>	<p>Nanoparticle Chemical Composition During New Particle Formation by the Nano Aerosol Mass Spectrometer. BRYAN R BZDEK, Christopher A Zordan, George W Luther III, Murray V Johnston, <i>University of Delaware</i></p>
<p>5F.4 11:30</p>	<p>Vanadium Concentrations in the Arctic Atmosphere: A Thirty Year History. ALEX BRAND, Sheldon Landsberger, Sangeeta Sharma, <i>University of Texas; Environment Canada</i></p>
<p>5F.5 11:30</p>	<p>Multipollutant air quality: development of an integrated mobile source indicator. JORGE PACHON, Siv Balachandran, Jim Mulholland, Lyndsey Darrow, Ted Russell, <i>Georgia Institute of Technology</i></p>
<p>5F.6 11:30</p>	<p>Effects of model grid resolution on biogenic aerosol predictions in a mountain region. CHRIS WAINWRIGHT, Jeff Pierce, Richard Leitch, Anne Marie Macdonald, et al., <i>Dalhousie University</i></p>
<p>5F.7 11:30</p>	<p>Seasonal Variability of Aerosol Chemical Composition in a Boreal Forest Environment. MIKKO ÄIJÄLÄ, Heikki Junninen, Mikael Ehn, Tuukka Petäjä, Pasi Aalto, Markku Kulmala, Doug Worsnop, <i>University of Helsinki</i></p>
<p>5F.8 11:30</p>	<p>Contributions to Secondary Organic Aerosol in a Pine Forest in the Southeast US. John H Offenberg, Chris Geron, Michael Lewandowski, Tadeusz E Kleindienst, Kenneth S Docherty, Mohammed Jaoui, <i>US EPA/ORD</i></p>

WEDNESDAY

5F.9 11:30	Intensive atmospheric aerosol observations at Whistler, Canada, during the summer of 2010. W RICHARD LEITCH, Anne Marie Macdonald, et al., <i>Environment Canada</i>
5F.10 11:30	Hygroscopicity, Volatility, and Mixing State of Ultrafine and Submicrometer Particles Directly Produced from Seawater. SUNG-IL LIM, Jiyeon Park, Kihong Park, <i>Gwangju Institute of Sci. and Tech.</i>
5F.11 11:30	Long term aerosol optical properties in pristine regions in the Amazon Basin. PAULO ARTAXO, Luciana V Rizzo, Kenia T Wiedemann, Elisa T Sena, Silvia de Lucca, Scot T Martin, Meinrat O Andreae, <i>University of Sao Paulo</i>

**5G SYMPOSIUM: AEROSOLS AND
PRECIPITATION I**

SEBASTIAN J/K
Richard Leitch, chair

5G.1 11:30	Biomass burning aerosol effects on clouds and precipitation: a numerical study in the dry season of South America. Longtao Wu, HUI SU, Jonathan H Jiang, <i>NASA Jet Propulsion Laboratory</i>
5G.2 11:30	The impact of Great Basin Desert on summer monsoon precipitation over Southwest North America: the role of mineral dust. CHUN ZHAO, Xiaohong Liu, L Ruby Leung, <i>Pacific Northwest National Laboratory</i>
5G.3 11:30	Investigating Anthropogenic Aerosol Impacts on East Asia Summer Monsoon Using the NCAR CAM5. XIAOHONG LIU, Yiquan Jiang, Xiuqun Yang, Minghuai Wang, <i>Pacific Northwest National Laboratory</i>

5G.4 11:30	Toward Improving Ice Nucleation Parameterization based on Classical Nucleation Theory and Aerosol Effects on Mixed-phase and Ice Clouds. Jiwen Fan, Gourihar Kulkarni, Jennifer Comstock, Xiaohong Liu, Mikhail Ovchinnikov, <i>Pacific Northwest National Laboratory</i>
5G.5 11:30	Cloud-resolving Model Simulations of two Arctic Cloud Cases During the ISDAC Campaign. JAMES CARPENTER, Paul DeMott, Sonia Kreidenweis, Mark Branson, Anthony Prenni, et al., <i>Colorado State University</i>
5G.6 11:30	Understanding the Molecular Composition of Highly Polar Organic Compounds in Cloud Water and Fine Particles in the Northeastern U.S. Jessica Sagona, MONICA MAZUREK, James Dukett, <i>Rutgers University</i>
5G.7 11:30	Interpretation of Long Term Aerosol and Precipitation Data Generated for Eastern Mediterranean Atmosphere in terms of Acidic Parameters. FATMA ÖZTÜRK, Ali Ihsan Ilhan, Tülay Balta, Gürdal Tuncel, <i>Abant İzzet Baysal University</i>
5G.8 11:30	Examining aircraft measurements for connections of precipitation to aerosol particles. W Richard Leitch, Stéphanie Gagné, Jeff Pierce, <i>Environment Canada; U Helsinki; Dalhousie U</i>
5G.9 11:30	Aerosol Impacts on cumulonimbi and tropical cyclones. William R Cotton, <i>Colorado State University</i>
5G.10 11:30	Comparing the Hygroscopic Growth of Atmospherically Relevant Organic Aerosols Derived from Bulk Measurements to That Obtained from Different Methods. LUZ RODRIGUEZ, Azadeh Tabazadeh, David Golden Mark Jacobson, <i>Stanford University</i>
5G.11 11:30	The Interaction Between Aerosols and Clouds During Observations Made Over the Eastern Caribbean. EUNSIL JUNG, Bruce A Albrecht, Joseph M Prospero, <i>University of Miami</i>

**5H SYMPOSIUM: NANOSCALE AEROSOL
PHYSICS WITH NEW LIGHT SOURCES I
SEBASTIAN J/K**

Barbara Wyslouzil, chair

5H.1 11:30	Carbonaceous Superaggregates from a Reversed Gravity Flame. RAJAN K CHAKRABARTY, Hans Moosmüller, Christopher B Stipe, <i>Desert Research Institute</i>
5H.2 11:30	Single particle imaging with soft X-rays at the Linac Coherent Light Source. ANDREW V MARTIN, Jakob Andreasson, Andrew Aquila, Sasa Bajt, et al., <i>Centre for Free Electron Laser Science</i>
5H.3 11:30	Single-Shot Femtosecond X-ray Diffraction from Identical Ellipsoidal Nanoparticles in Unknown Random Orientations. MJ Bogan, S Boutet, A Barty, M Frank, et al., <i>PULSE Institute, SLAC National Lab</i>
5H.4 11:30	Mass absorption efficiency of radially stratified cylinders and spheres: implications for aerosol absorption measurements and thermo-optical quantification of elemental carbon on quartz-fiber filter media. MICHAEL GALLASPY, Hans Moosmüller, Rajan Chakrabarty, <i>Desert Research Institute</i>
5H.5 11:30	Reconstructing 3D Fourier Intensities from Experimental, Single-Shot, 2D Diffraction Patterns of Unmeasured Orientations. NETE DUANE LOH, MJ Bogan, V Elser, A Barty, HN Chapman, et al., <i>PULSE Institute, SLAC National Lab.</i>

5I SYMPOSIUM: RECENT CAMPAIGNS IN THE NORTH AMERICAN WEST COAST II
SEBASTIAN J/K

Qi Zhang, chair

<p>5I.1 11:30</p>	<p>Direct measurements of CCN chemistry during the CalWater Experiment. GC ROBERTS, SD Noblitt, JM Creamean, DB Collins, JL Collett, CS Henry, SV Hering, KA Prather, <i>Scripps Inst. Oceanogr.; Meteo France</i></p>
<p>5I.2 11:30</p>	<p>CCN Measurements aboard the CIRPAS Twin Otter during CalNex. JACK LIN, Terry Lathem, Athanasios Nenes, et al., <i>Georgia Institute of Technology</i></p>
<p>5I.3 11:30</p>	<p>The Effect of Particle Composition on Hygroscopicity and Droplet Formation at CARES. DANIEL CZICZO, Mikhail Pekour, Naruki Hiranuma, Danny Nelson, Rahul Zaveri, <i>Massachusetts Institute of Technology</i></p>
<p>5I.4 11:30</p>	<p>CCN activity of anthropogenically/biogenically influenced aerosol particles downwind of the Sacramento area during the CARES. NARUKI HIRANUMA, Daniel Cziczo, Danny Nelson, Qi Zhang, Ari Setyan, Chen Song, Manish Shrivastava, John Shilling, <i>Pacific Northwest National Laboratory</i></p>
<p>5I.5 11:30</p>	<p>An Overview of CCN Measurements Made Aboard the NOAA WP-3D During 2010 CALNEX. RICHARD H MOORE, Kate Cerully, Roya Bahreini, Charles A Brock, Justin Langridge, Ann M Middlebrook, Athanasios Nenes, <i>Georgia Institute of Technology</i></p>
<p>5I.6 11:30</p>	<p>Wavelength-dependent optical properties, mass absorption coefficients, and closure studies for carbonaceous aerosols: Results from the 2010 CARES campaign, Sacramento, CA. BRADLEY FLOWERS, Allison Aiken, Manvendra Dubey, et al., <i>Los Alamos National Laboratory</i></p>

WEDNESDAY

51.7 11:30	Linking the composition and optical properties of BC aerosols in Pasadena during CalNex. JAMES ALLAN, Jonathan Taylor, Michael Flynn, Hugh Coe, et al., <i>University of Manchester</i>
51.8 11:30	Source Characteristics and Mixing State of Black Carbon during CARES 2010. R SUBRAMANIAN, Gregory Kok, Darrel Baumgardner, Arthur Sedlacek, Rahul Zaveri, <i>Droplet Measurement Technologies</i>
51.9 11:30	Organic Functional Group Composition of Ambient and Generated Marine Particles off the Coast of California During CalNex 2010. AMANDA FROSSARD, Lynn Russell, William Keene, John Maben, David Kieber, Timothy Bates, Patricia Quinn, <i>Scripps Institution of Oceanography, UCSD</i>
51.10 11:30	Optical Properties of Submicron Aerosols Measured in Los Angeles during CalNex 2010. PAOLA MASSOLI, Patrick Hayes, Jonathan Taylor, Paul Kebejian, Timothy Onasch, James Allan, et al., <i>Aerodyne Research Inc.</i>
51.11 11:30	Performance of the Airborne Ultra High Sensitivity Aerosol Spectrometer During the Carbonaceous Aerosol and Radiative Effects Study and CalWater Field Campaigns. JASON TOMLINSON, Rahul Zaveri, Kimberly Prather, John Shilling, Jian Wang, Stephen Springston, Hafliði Jonsson, et al., <i>Pacific Northwest National Laboratory</i>
51.12 11:30	Investigating the Partitioning of Nitric and Organic Acids in Los Angeles During 2010 CalNex Campaign. JIUMENG LIU, Xiaolu Zhang, Eric Parker, Rodney Weber, et al., <i>Georgia Institute of Technology</i>
51.14 11:30	Measurements of Secondary Organic Aerosol during the 2010 CalNex Study. TA-DEUSZ KLEINDIENST, Michael Lewandowski, John Offenberg, Ivan Piletic, Jonathan Krug, Mohammed Jaoui, <i>US Environmental Protection Agency</i>

<p>5I.15 11:30</p>	<p>Differences in Mixing State of Carbonaceous Particles in Northern and Southern California Measured Using an ATOFMS During CARES and CalNEX 2010. JOHN F CAHILL, Kaitlyn Suski, Cassandra J Gaston, John H Seinfeld, Rahul A Zaveri, Kimberly A Prather, <i>University of California San Diego</i></p>
<p>5I.16 11:30</p>	<p>Regional Assessment of Organic PM during CalNex, Cal-Mex, and CARES. JANIN GUZMAN MORALES, Lynn Russell, Satoshi Takahama, Ashley Corrigan, Shang Liu, Amanda Frossard, Douglas Day, et al., <i>Scripps Institution of Oceanography, UCSD</i></p>
<p>5I.17 11:30</p>	<p>Submicron aerosol characterization during CARES 2010 field campaign using a high resolution aerosol mass spectrometry at the suburban site. CHEN SONG, John Shilling, Rahul Zaveri, Timothy Onasch, John Jayne, Qi Zhang, <i>Pacific Northwest National Laboratory</i></p>

WEDNESDAY

5J CARBONACEOUS AEROSOLS IN THE ATMOSPHERE II
SEBASTIAN J/K
David Cocker, chair

<p>5J.1 11:30</p>	<p>Bioaerosol and other Carbonaceous Particle Contributions to PM_{2.5} and PM₁₀ in the Southeastern United States. STEPHANIE SHAW, Gary Casuccio, Eric Edgerton, Traci Lersch, Annette Rohr, Peter Thorne, <i>Electric Power Research Institute</i></p>
<p>5J.2 11:30</p>	<p>Bioaerosol Concentration at Two Sites in Southwestern Siberia: The Effect of Meteorological Factors. ALEKSANDR SAFATOV, Galina Buryak, Ksenia Grishkina, <i>Federal State Research Inst. VECTOR</i></p>

5J.3 11:30	Fluorescent and Biological Components of Coarse-mode Aerosol at a High-altitude Site (Puy de Dôme). Andrew Gabey, M Vaitilingom, E Freney, MARTIN GALLAGHER, K Sellegri, J Boulon, WR Stanley, PH Kaye, <i>University of Manchester</i>
5J.4 11:30	Lignin derived phenols in Houston aerosols: Implications for natural background sources. KABINDRA MAN SHAKYA, Patrick Louchouart, Robert J Griffin, <i>Rice University</i>
5J.5 11:30	Molecular Chirality in the Aerosol Particle Phase from AMAZE '08 Quantified by Non-linear Optical Imaging. IMEE SU MARTINEZ, Mark D Peterson, Franz M Geiger, <i>Northwestern University</i>
5J.6 11:30	Changes in predicted summertime organic aerosol concentrations due to increased temperatures. MELISSA DAY, Spyros Pandis, <i>Carnegie Mellon University</i>
5J.7 11:30	A Quantitative Structure Property Relationship for Predicting mid-Visible Refractive Index of Secondary Organic Aerosols. Haley Redmond, JON THOMPSON, <i>Texas Tech University</i>
5J.8 11:30	Determination of refractive index of secondary organic aerosols generated during the photooxidation of toluene and the ozonolysis of alpha-pinene. TOMOKI NAKAYAMA, Yutaka Matsumi, Kei Sato, et al., <i>Nagoya University</i>
5J.9 11:30	Analysis of Major Elements (C, H, N, S, and O) on Filter Samples Using a Thermal/Optical Method. XIAOLIANG WANG, Jerome Robles, Lung-Wen A Chen, Kochy K Fung, John G Watson, Judith C Chow, <i>Desert Research Institute</i>
5J.10 11:30	Measurements of Elemental Composition of Carbonaceous Aerosols by using the Aerosol Focus-Laser Induced Breakdown Spectroscopy. GIBAEK KIM, Jihyun Kwak, Ki-hong Park, <i>Gwangju Institute of Sci. and Tech.</i>

5J.11 11:30	Speciated PM10 from 5 locations in rural Ghana. Piedrahita, Hannigan, CLEMENTS, Bowers, Fierer, Akweongo, Dalaba, Nyaaba, Anesaba, Pandaya, Hopson, Hayden, Wiedinmyer, <i>National Center for Atmospheric Research</i>
5J.12 11:30	Long Term Chemical Characterization of Atmospheric Aerosol in South Africa during EUCAARI. S Gilardoni, E Vignati, V Gianelle, L Laakso, V Vakkari, JP Beukes, PG van Zyl, K Pienaar, <i>Joint Research Centre- EU Commission</i>
5J.13 11:30	Evaluation of Methods for Measuring Particulate Carbon in Precipitation. ALEXANDER TORRES, Tami Bond, Christopher MB Lehmann, <i>University of Illinois Urbana-Champaign</i>
5J.14 11:30	Functional group fingerprint of the atmospheric organic aerosol. IMAD EL HADDAD, Nicolas Marchand, Henry Wortham, Christine Piot, Julie Cozic, Jean-Luc Jaffrezo, <i>Laboratoire Chimie Provence</i>
5J.15 11:30	Oxidized organic functional groups of submicron aerosols from a boreal forest in Hyytiälä, Finland during HUMPPA-COPEC 2010. ASHLEY L CORRIGAN, Lynn M Russell, Wei Song, Jonathan Williams, Mikko Äijälä, Tuukka Petäjä, Markku Kulmala, <i>University of California San Diego</i>
5J.16 11:30	Organic Functional Groups in aerosol particles at Whistler mountain in British Columbia. LARS AHLM, Lynn M Russell, W Richard Leaitch, Anne M Macdonald, Steve Sjostedt, Jeffrey R Pierce, <i>Scripps Institution of Oceanography, UCSD</i>
5J.17 11:30	Explicit Secondary Organic Aerosol Simulation using CMAQ with the Master Chemical Mechanism. JINGYI LI, Qi Ying, <i>Texas A&M University</i>
5J.19 11:30	Quantification of Hydrocarbon Condensation on Combustion Soot Particles. DAVID LISCINSKY, Zhenhong Yu, Scott Herndon, Jay Peck, Hsi-Wu Wong, Mina Jun, Med Colket, Rick Miake-Lye, et al., <i>United Technologies Research Center</i>

5J.20 11:30	FTIR Characterization of SOA from the Ozonolysis of Isoprene and Methacrolein. BRIAN BOUCHARD, Cindy DeForest Hauser, <i>Davidson College</i>
5J.21 11:30	Effect of Aging of Black Carbon Aerosol on Air Quality and Its Climate Implication. SUNG HOON PARK, Sunling Gong, <i>Sunchon National University</i>
5J.22 11:30	Organic Aerosol Aging During the EUCAARI Campaign: Results from Multiple Sites and Seasons. BEN MURPHY, Neil M Donahue, Spyros N Pandis, <i>Carnegie Mellon University</i>
5J.23 11:30	Characterization of Emissions from Cookstoves; Implications for Climate. PETER DECARLO, James Jetter, Bernine Khan, Yongxin Zhao, Tiffany Yelverton, Michael Hays, <i>US Environmental Protection Agency</i>
5J.24 11:30	Biopolymer Association with Hydrocarbon Weathering on Oil-Spill Impacted Shorelines. ALINA M HANDOREAN, Kevin M McCabe, Jane Turner, Alison Ling, Benjamin J Miller, Mark T Hernandez, <i>University of Colorado Boulder</i>

5K COMBUSTION II

SEBASTIAN J/K

Ying Li, chair

5K.1 11:30	Nanostructured particles emitted during transients of natural gas-fuelled power plants. Alfredo Perez, CRISTINA GUTIERREZ-CANAS, Miren Larrion, Juan Andres Legarreta, <i>University of the Basque Country</i>
5K.2 11:30	Impact of Road Facility Attributes, Congestion and Temperature upon Changes in Particulate Emission Rates Resulting From Hybrid Engine Re-start Events. MATT CONGER, Britt A Holmen, <i>University of Vermont</i>
5K.3 11:30	Characterization of Secondary Biodiesel Exhaust Particulate Matter. JOHN KASUMBA, Britt Holmen, <i>Univeristy of Vermont</i>

<p>5K.4 11:30</p>	<p>Prediction of Transient Diesel and Biodiesel Particulate through the use of an Artificial Neural Network. TYLER FERALIO, Britt Holmen, <i>University of Vermont</i></p>
<p>5K.5 11:30</p>	<p>Role of Cerium-oxide Diesel Additive on Emissions and Fuel-efficiency of a Light-duty Truck. GUAN ZHAO, Philip K Hopke, Suresh Dhaniyala, <i>Clarkson University</i></p>
<p>5K.6 11:30</p>	<p>Polychlorinated Dibenzo-p-Dioxins and Dibenzofuran Concentration from Different Sources. HSING-WANG LI, Wen-Jhy Lee, Chang-Yu Wu, et al., <i>National Cheng Kung University</i></p>
<p>5K.7 11:30</p>	<p>The Study of Emulsion Fuels on the Property of Exhaust from a Diesel Engine Generator. JIN-YUAN SYU, Yuan-Yi Chang, Chih-Chieh Chen, Wen-Yinn Lin, <i>National Taipei University of Technology</i></p>
<p>5K.8 11:30</p>	<p>A OD combustor post-combustor emission model with detailed chemistry and soot microphysics: Application to an aircraft engine. CHOWDHURY MONIRUZZAMAN, Fangqun Yu, <i>State University of New York Albany</i></p>
<p>5K.9 11:30</p>	<p>Role of Flue Gas Recycle on Submicrometer Particle Formation during Oxy-Coal Combustion. XIAOFEI WANG, S Michael Daukoru, Sarah Torkamani, et al., <i>Washington University in St. Louis</i></p>
<p>5K.10 11:30</p>	<p>A Prescribed Fire Emission Factors Database for Land Management and Air Quality Applications. EMILY LINCOLN, Wei Min Hao, Robert Yokelson, Ian Burling, Shawn Urbanski, Wayne Miller, David Weise, Timothy Johnson, <i>USDA Fire Sciences Laboratory</i></p>
<p>5K.11 11:30</p>	<p>Performance measurements using ASHRAE Standard 155p. SRIRAAM RAMANATHAN CHANDRASEKARAN, Thomas Holsen, Philip Hopke, <i>Clarkson University</i></p>

5K.13 11:30	Solid Particle Number Emissions from Heavy-duty Diesel Vehicles under Real-world Driving Conditions and Standard Testing Cycles. ZHONGQING ZHENG, Kent Johnson, Thomas Durbin, Shaohua Hu, Tao Huai, David Kittelson, Heejung Jung, <i>University of California Riverside</i>
5K.14 11:30	Nanoparticle emissions from a gasoline-LPG bi-fuel vehicle. ALI MOMENIMOVAHED, Sunil Pathak, Jason S Olfert, M David Checkel, <i>University of Alberta</i>
5K.15 11:30	Update on New Aircraft Engine Ultrafine Particle Emission Standards and Regulations. JEFF BAKER, Dave Liscinsky, <i>TSI Incorporated</i>
5K.16 11:30	Investigation of Particle Emissions from a Homogeneous Charge Compression Ignition Engine. Bin Huang, Wei Fang, Jacob Swanson, David YH Pui, David B Kittelson, <i>University of Minnesota</i>

5L SOURCE APPORTIONMENT FROM URBAN AND RURAL INFLUENCES I
SEBASTIAN J/K
André Prévôt, chair

5L.1 11:30	Characterization of Carboxylic Acids in PM_{2.5} in Urban Cities. Shaikh Mohiuddin, Mirza M Hussain, Haider A Khwajab, <i>Wadsworth Center, NYS Dept. of Health</i>
5L.2 11:30	Association of Anthropogenic Elements with Coarse and Fine Natural Mineral Particles Along The East Mediterranean. YAA-COV MAMANE, Cinzia Perrino, Osnat Yossef, <i>Technion, Israel Institute of Technology</i>
5L.3 11:30	Chemical Characterization and Source Apportionment of Fine Particulate Matter inside the Cenacolo Vinciano, home of da Vinci's "Last Supper". NANCY DAHER, Zhi Ning, Justin Miller-Schulze, Jamie Schauer, Constantinos Sioutas, <i>University of Southern California</i>

5L.4 11:30	Offline Measurements of Aerosol Filter Samples Using Aerosol Mass Spectrometry. IMAD EL HADDAD, Jay Slowik, Robert Wolf, André Prévôt, Urs Baltensperger, <i>Paul Scherrer Institut</i>
5L.5 11:30	Measurements of the Volatility and Enthalpy of Vaporization of Key Molecular Markers Using a Thermodenuder and the Integrated Volume Method. ANDREW A MAY, Rawad Saleh, Allen L Robinson, <i>Carnegie Mellon University</i>
5L.6 11:30	Organic Aerosol Source Apportionment in the United States. BEN MURPHY, Kristina Wagstrom, Spyros Pandis, <i>Carnegie Mellon University</i>

5M INDOOR AEROSOLS AND AEROSOL EXPOSURE

SEBASTIAN J/K

Jacky Rosati, chair

5M.1 11:30	Optimizing Data Assimilation Parameters for Improved CMAQ PM_{2.5} Estimates over the United States to inform Epidemiological Studies. Sinan Sousan, Jaemeen Baek, Scott Spak, Naresh Kumar, Jacob Oleson, Gregory Carmichael, Charles Stanier, <i>University of Iowa</i>
5M.2 11:30	Characterizing the Afghanistan Aerosol Environment using Size- and Time-Resolved Aerosol Chemical Composition Measurements. TODD FORTUN, Cathy Cahill, Chris Iceman, <i>University of Alaska Fairbanks</i>
5M.3 11:30	Numerical Simulation of Resuspended Particle Transport and Dispersion in Indoor Environment. Iman Goldasteh, Goodarz Ahmadi, Andrea Ferro, <i>Clarkson University</i>
5M.4 11:30	Numerical Study of Particle Dispersion in a Ventilated Room with Standing Manikin. Pejman Farhadi Ghalati, Mazyar Salmanzadeh, GOODARZ AHMADI, <i>Clarkson University</i>

WEDNESDAY

5M.5 11:30	Mass Closure and Source Apportionment of PM₁ in a Residence. MARTIN BRANIS, Jan Hovorka, Pavla Rezacova, <i>Charles University Prague</i>
5M.6 11:30	The Impact of Energy Efficiency Retrofits on Indoor PM Levels. MATTHEW FRASER, Drew Bryck, <i>Arizona State University</i>
5M.7 11:30	Effect of Occupants Movement on the Cleanrooms Ventilation System Performance: Dynamic Mesh Approach. J Eslami, B Sajadi, MH Saidi, <i>Sharif University of Technology</i>
5M.8 11:30	Removal of Indoor Secondary Organic Aerosol by a High-efficient Air Ionizer. KUO-PIN YU, <i>National Yang-Ming University</i>
5M.9 11:30	Use of Electrostatic Sampling and ELISA method in Studying Charge Distributions of Airborne Allergens. Yan Wu and Maosheng Yao, <i>Peking University</i>
5M.10 11:30	Influences of Air Volume, DNA Template, and Dilution Factor on the Performance of qPCR Coupled with a Modified BioStage Sampling Method in Quantifying Bioaerosols. Zhenqiang Xu, Maosheng Yao, <i>Peking University</i>
5M.11 11:30	Use of a Modified MCE Filter Method with Button Inhalable Sampler for Enumerating Culturable Bacterial and Fungal Aerosol Concentration and Diversity. Zhenqiang Xu, Maosheng Yao, <i>Peking University</i>
5M.12 11:30	Development of Sized Aerosol In vitro Exposure System for In Vitro Toxicology Study of Particulate Matter. UMME AKHTAR, Neeraj Rastogi, Jeremy A Scott, Greg J Evans, <i>University of Toronto</i>
5M.13 11:30	Exposure to Nanosized and Respirable Particles during Production of Polymer Nanocomposites Containing Carbon Nanotubes. SHAWN CHEN, Drew Thompson, Chuen-Jinn Tsai, David YH Pui, <i>University of Minnesota</i>
5M.14 11:30	Assessment of Incidental Nanoparticle Release from Cookstoves. QUENTIN MALLOY, Ryan Chartier, Seung-Hyun Cho, Jonathan Thornburg, Michele Ostraat, <i>RTI International</i>

5M.15 11:30	Air Ion Variation during Cloudy and Cloud Free Atmosphere at Rural Station Ramanandnagar, India (17°4' N 74°25' E). SUBHASH PAWAR, <i>Shivaji University Kolhapur</i>
5M.16 11:30	Dynamic Monitoring of the Aerosolized Microbiome in Shower Units. KERRY A KINNEY, Sungwoo Bae, Maria D King, <i>Univ. Texas Austin; Texas A&M</i>

Wednesday 1:45 PM - 3:00 PM

Session 6: Platform

6A MICROPARTICLE AND OPTICAL INSTRUMENTATION

SEBASTIAN L 1

Suresh Dhaniyala and Jason Olfert, chairs

6A.1 1:45	Calibration of PM_{2.5} Mass Concentrations from a Heterogeneous Monitoring Network Using Structural Equation Modeling. RICHARD A BILONICK, Daniel P Connell, Evelyn O Talbott, Zhen Jiang, Judith R Rager, <i>University of Pittsburgh</i>
6A.2 2:00	A new fine dust monitoring system that simultaneously reports PM-10, PM-2.5 and number concentration. JUERGEN SPIELVOGEL, Maximilian Weiss, <i>Palas GmbH</i>
6A.3 2:15	A New PM_{2.5} Aerodynamic Lens for Aerosol Mass Spectrometry: Intercomparison and First Field Deployment. J SLOWIK, R Wolf, I El Haddad, L Williams, L Gonzalez, J Jayne, D Worsnop, K Smith, A Prevot, U Baltensperger, <i>Paul Scherrer Institut</i>
6A.4 2:30	Characteristics of a Novel Real-time Fugitive Dust Monitor. GUAN ZHAO, Yen-Yu Chen, Thomas M Holsen, Philip K Hopke, Suresh Dhaniyala, <i>Clarkson University</i>
6A.5 2:45	Development of Inkjet Aerosol Generator. KENJIRO IIDA, Hiromu Sakurai, Keizo Saito, Kensei Ehara, <i>AIST Japan</i>

WEDNESDAY

6B COMBUSTION III

SEBASTIAN L 2

Ying Li and Antonio H. Miguel, chairs

6B.1 1:45	Fine Particle Emissions from Heavy Duty Diesel Vehicles: Gas-Particle Partitioning of Primary Organic Aerosol and Secondary Organic Aerosol Formation. TIMOTHY GORDON, Ngoc Nguyen, Albert Presto, Eric Lipsky, Allen Robinson, et al., <i>Carnegie Mellon University</i>
6B.2 2:00	PM emissions from GDI vehicles: Effect of ethanol fuel blends. MATTI MARICQ, Joseph Szente, Ken Jahr, <i>Ford Motor Company</i>
6B.3 2:15	Size-Resolved Density Measurements of Particle Emissions from an Advanced Combustion Diesel Engine: Effect of Aggregate Morphology. TERESA L BARONE, Anshuman A Lall, John ME Storey, George W Mulholland, Michael R Zachariah, et al., <i>Oak Ridge National Laboratory</i>
6B.4 2:30	Understanding the Role of Metal Fuel Additives in the Size Distribution and Organic Composition of the Particulate Phase of Diesel Emissions. DAVID NASH, Nicholas Swanson, et al., <i>US Environmental Protection Agency</i>
6B.5 2:45	Impact of Fuel Switching on PM_{2.5} from Ocean-going Vessels. M YUSUF KHAN, Michael Giordano, James Gutierrez, WA Welch, A Asa-Awuku, J Wayne Miller, David R Cocker, et al., <i>University of California Riverside</i>

6C HEALTH-RELATED AEROSOLS III

SEBASTIAN L 3

Constantinos Sioutas and Phil Hopke, chairs

6C.1 1:45	A novel technique for pulmonary and cardiovascular toxicological characterization of inhaled engineered nanomaterials. PHILIP DEMOKRITOU, Georgios A Sotiriou, Edgar Diaz, John Godleski, Joseph Brain, Sotiris E Pratsinis, <i>Harvard University</i>
---------------------	---

<p>6C.2 2:00</p>	<p>Assessment of Occupational Exposure to Carbon Nanotubes in the Manufacturing of Polymer Nanocomposites. DREW THOMPSON, Lin Li, Jing Wang, David Pui, <i>University of Minnesota</i></p>
<p>6C.3 2:15</p>	<p>Particulate Matter and Asthma Triggers in Homes: A Combined Civic Engagement and Research Project for Undergraduate Students. DEBORAH GROSS, Debby Walser-Kuntz, <i>Carleton College</i></p>
<p>6C.4 2:30</p>	<p>The Hygroscopic and Droplet Growth of Cigarette Smoke Particles. Xiaochen Tang, Zhongqing Zheng, Heejung S. Jung, AKUA ASA-AWUKU, <i>University of California Riverside</i></p>
<p>6C.5 2:45</p>	<p>Neurotoxicity of nanoscale particulate urban air pollutants includes direct actions on neurons and glia. Todd Morgan, David Davis, Zhi Ning, Winnie Kam, Jeremy Winkler, Nicos Petasis, Constantinos Sioutas, Caleb Finch, et al., <i>University of Southern California</i></p>

6D SYMPOSIUM: CHEMICAL AND BIOLOGICAL DEFENSE HAZARD ASSESSMENT IV SEBASTIAN L 4

Jonathan Kaufman and Victor Ugaz, chairs

<p>6D.1 1:45</p>	<p>Outdoor Biological Reaerosolization: Current Knowledge and a Path Forward. JULIE LAYSHOCK, Brooke Pearson, Katie Crockett, Sheila Van Cuyk, Michael Brown, Kristin Omberg, <i>Los Alamos National Laboratory</i></p>
<p>6D.2 2:00</p>	<p>CBR Plume Modeling of Deposition and Resuspension - Methods and Issues. MICHAEL BROWN, Dragan Zajic, Matt Nelson, Mike Williams, Kristin Omberg, <i>Los Alamos National Laboratory</i></p>
<p>6D.3 2:15</p>	<p>Contact Hazard Modeling for a Droplet between Two Surfaces. Homayun Navaz, Ali Zand, Bojan Markicevic, Michael Herman, Amir Gatt, Mory Gharib, <i>Kettering University; Caltech</i></p>

6D.4 2:30	Research methods to support comprehensive biological agent aerosol hazard assessments. KEVIN T. HOMMEMA, Ann E. Murdock, Jane P. Fife, <i>Battelle Memorial Institute</i>
6D.5 2:45	Quantifying the Global Spread of and Cancer Risk due to Particulate and Gas-Phase Radionuclides from the Fukushima Dai-ichi Nuclear Reactor Meltdowns. MARK Z JACOBSON, John Ten Hoeve, <i>Stanford University</i>

6E MODELING AEROSOL CHEMISTRY II SEBASTIAN I 1-3

Donald Dabdub and Nicole Riemer, chairs

6E.1 1:45	Primary vs. Secondary and Natural vs. Anthropogenic Contributions to Aerosol Number Concentrations in the European Boundary Layer. ILONA RIIPINEN, Christos Fountoukis, Joonas Merikanto, Hugo Denier van der Gon, Panagiotis Haralabidis, Ari Asmi, et al., <i>University of Helsinki</i>
6E.2 2:00	Assessing Relative Contributions of Emissions Globally to Local Aerosol Concentrations: First Applications of the Adjoint of ISORROPIA in the Adjoint of GEOS-Chem. SHANNON CAPPS, Daven Henze, Armistead Russell, Athanasios Nenes, <i>Georgia Institute of Technology</i>
6E.3 2:15	Parameterization of hygroscopic properties and composition of atmospheric particles. LODHI NAEEM, Michael Mozurkewich, <i>York University Toronto</i>
6E.4 2:30	Probing the Formation of Molecular Bromine From Deliquesced NaBr Aerosol in the Presence of Ozone and UV Light. PAUL NISSENSON, Lisa M Wingen, Sherri W Hunt, Barbara J Finlayson-Pitts, Donald Dabdub, <i>University of California Irvine</i>
6E.5 2:45	Modeling Deliquescence and Hygroscopic Growth Behavior of Mixed Organic-Inorganic Aerosols. RAHUL ZAVERI, Gordon McFiggans, Simon Clegg, Anthony Wexler, <i>Pacific Northwest National Laboratory</i>

6F SYMPOSIUM: AEROSOLS AND PRECIPITATION II

SEBASTIAN I 4

Sonia Kreidenweis and Richard Leitch, chairs

6F.1 1:45	Susceptibility of clouds to aerosol versus meteorology. JEAN-LOUIS BRENGUIER, <i>Meteo-France, CNRS</i>
6F.2 2:15	Impact of Aerosols on Precipitation Revealed from Long-term Surface and Global Satellite Measurements. Z Li, F Niu, <i>University of Maryland</i>
6F.3 2:30	Aerosol effects on mixed-phase clouds as modeled by two GCMs and observed from satellite. TRUDE STORELVMO, Ulrike Lohmann, Yong-Sang Choi, <i>Yale University</i>
6F.4 2:45	Precipitation Sensitivity to Aerosol Emissions from 1870 to 2005. ADELINE BICHET, Martin Wild, Doris Folini, Christoph Schaer, <i>ETH Zurich</i>

Wednesday 3:00 PM - 3:30 PM

Coffee Break

Wednesday 3:30 PM - 5:00 PM

Session 7: Platform

7A SYMPOSIUM: NANOSCALE AEROSOL PHYSICS WITH NEW LIGHT SOURCES II

SEBASTIAN L 1

Mike Bogan and Chris Sorensen, chairs

7A.1 3:30	Aerosol Photoemission. KEVIN R WILSON, <i>Lawrence Berkeley National Laboratory</i>
7A.2 3:45	SAXS Studies of Nanodroplet Formation, Growth, and Coagulation. BARBARA WYS-LOUZIL, <i>The Ohio State University</i>
7A.3 4:00	Mie scattering in q-space: Interpreting the patterns using Debye series analysis. MICHAEL GALLASPY, Rajan K Chakrabarty, Hans Moosmüller, <i>Desert Research Institute</i>

WEDNESDAY

7A.4 4:15	Digital holographic imaging of aerosol particles in flight. MATTHEW J BERG, Gorden Videen, <i>Mississippi State University</i>
7A.5 4:30	Nano-particle injectors for single-particle coherent x-ray diffraction imaging. MATTHIAS FRANK, <i>Lawrence Livermore National Laboratory</i>
7A.6 4:45	Imaging Single Airborne Nanoparticles and Ultrafast X-ray Lasers. NE-TE DUANE LOH, CY Hampton, AV Martin, D Starodub, RG Sierra, A Barty, HN Chapman, MJ Bogan, et al., <i>PULSE Institute, SLAC National Lab</i>

7B NANOPARTICLES AND MATERIALS SYNTHESIS III

SEBASTIAN L 2

Sheryl Ehrman and Adam Boies, chairs

7B.1 3:30	Ultrasonic droplet generator investigation: droplet formation processes. Kai Zhong, George Peabody, Amanda Lafleur, Andre Marshall, Howard Glicksman, SHERYL EHRMAN, <i>University of Maryland College Park</i>
7B.2 3:45	Mixing at the Nano or Atom Level: Two-Nozzle Flame Synthesis of NO_x Storage Reduction Catalysts. Robert Buchel, SOTIRIS E PRATSINIS, Alfons Baiker, <i>ETH Zurich</i>
7B.3 4:00	Flame-synthesis of Silica-coated Color Tunable Nanophosphors. Georgios A Sotiriou, Melanie Schneider, SOTIRIS E PRATSINIS, <i>ETH Zurich</i>
7B.4 4:15	Gas-Phase Metallic Nanoparticle Synthesis for Catalytic Applications. ADAM M BOIES, Steven L Girshick, <i>University of Cambridge</i>
7B.5 4:30	Spray Pyrolysis Synthesis of Ag/TiO₂ Nanoparticles for Catalytic H₂ Production and CO₂ Reduction under Solar Irradiation. Fei Gao, YING LI, <i>University of Wisconsin-Milwaukee</i>

7B.6
4:45
Continuous synthesis of CdSe quantum dots with full color emission via aerosol route. LI HUANG, Mengdown Cheng, Da-ren Chen, *Washington University in St. Louis*

7C AEROSOLS AND HEALTH EFFECTS I
SEBASTIAN L 3

Lupita Montoya and Patrick O'Shaughnessy, chairs

7C.1
3:30
Spatial and Temporal Analysis of PM_{2.5}, Black Carbon, and Hospital Admissions in Karachi, Pakistan. Daniel Malashock, Haider Khwaja, Zafar Fatmi, David Carpenter, *Wadsworth Center, NYS Dept. of Health*

7C.2
3:45
Alteration of respiratory function in asymptomatic subjects because of environmental pollution is greater in Metropolitan Areas than in remote Alpine site. FRANCESCO CETTA, Gianfranco Schiraldi, Massimo Monti, Luigi Bergamaschini, Jacopo Martellucci, Rosalia Zangari, et al., *University of Siena*

7C.3
4:00
Healthy And Emphysemic Alveolar Sac Flow Comparison by Particle Image Velocimetry. Emily Berg, RISA ROBINSON, *Rochester Institute of Technology*

7C.4
4:15
Biomass Stove Emissions Characterization and Respiratory Deposition. Seung-Hyun Cho, JONATHAN THORNBURG, Charles Rodes, *RTI International*

7C.5
4:30
Evaluation of the environmental, health and economic impacts due to sugarcane burning in Brazil. SIMONE MIRAGLIA, Luis Amato-Lourenço, Fernando Rodrigues-Silva, Paulo Saldiva, *Universidade Federal de São Paulo*

7C.6
4:45
Traffic Related Respiratory Alterations in Schoolchildren in Milan, Italy. A 3-year-follow-up Study. MARCO SALA, Francesco Cetta, Sabrina Argirò, Marzia Mandelli, Laura Moltoni, Ezio Bolzacchini, et al., *University of Siena*

WEDNESDAY

7D URBAN AEROSOLS IV

SEBASTIAN L 4

Satoshi Takahama and Ewa Dabek-Zlotorzynska, chairs

7D.1 3:30	Elemental Composition of Airborne Particles Collected within Canadian National Air Pollution Surveillance PM_{2.5} Speciation Program: Solubility, Spatial and Temporal Trends. EWA DABEK-ZLOTORZYNSKA, Valbona Celo, David Mathieu, Irina Okonskaia, <i>Environment Canada</i>
7D.2 3:45	Seasonal PM_{2.5}, Particle Size and Black Carbon in the Ambient Air of Beijing, China. DANE WESTERDAHL, Xing Wang, Xiao-chuan Pan, K Max Zhang, <i>Cornell University</i>
7D.3 4:00	Characterization of Residential Wood Combustion Particles Using the Two-Wavelength Aethalometer. YUNGANG WANG, Philip K Hopke, Oliver V Rattigan, Xiaoyan Xia, <i>CARES, Clarkson University; NYSDEC</i>
7D.4 4:15	Comparison of Atmospheric Column Optical Depth for Urban Reno NV Measured In Situ by Photoacoustic and Nephelometer Instruments, Ground Based Sun Photometers, and Retrievals Using the MODIS Instrument Data from the Terra and Aqua Satellites. S MARCELA LORIA, W Patrick Arnott, Hans Moosmüller, Josh Molzan, <i>University of Nevada Reno</i>
7D.5 4:30	Direct Measurement of Aircraft Engine Soot Emissions Using a CAPS-based Extinction Monitor. Z Yu, LD Ziemba, SC Herndon, SE Albo, R Miake-Lye, TB Onasch, BE Anderson, PL Kebabian, A FREEDMAN, <i>Aerodyne Research Inc.</i>
7D.6 4:45	Modeling transport and spatial variations of black carbon particles in an urban highway-buildings environment. Zheming Tong, Yan Wang, K Max Zhang, <i>Cornell University</i>

7E AEROSOL CHEMISTRY III

SEBASTIAN I 1-3

Murray Johnston and Sally Ng, chairs

<p>7E.1 3:30</p>	<p>Heterogeneous chemistry of secondary organic material: Model and measurement of O:C and H:C elemental ratios gives new insights. SCOT T MARTIN, Qi Chen, Yingjun Liu, Neil Donahue, John Shilling, <i>Harvard University</i></p>
<p>7E.2 3:45</p>	<p>Understanding the Formation and Gas - Particle Partitioning of Alkane Photooxidation Products Using a Chemical Ionization, High Resolution Time-of-Flight Mass Spectrometer. RLN YATAVELLI, JD Wargo, JA Thornton, JS Craven, CL Loza, LD Yee, MN Chan, KL Schilling, et al., <i>University of Washington Seattle</i></p>
<p>7E.3 4:00</p>	<p>OH-initiated Oxidation of Carbonaceous Surfaces at Tropospheric Temperatures. YONG LIU, Andrey Ivanov, Mario Molina, <i>University of California San Diego</i></p>
<p>7E.4 4:15</p>	<p>Effect of Particle Size and Charge on the Reactivity of Sulfuric Acid Clusters with Ammonia and Amines. BRYAN R BZDEK, Joseph . DePalma, Douglas P Ridge, Murray V Johnston, <i>University of Delaware</i></p>
<p>7E.5 4:30</p>	<p>Gas-phase Intermediates Affecting SOA Formation from C12 Alkanes. LD YEE, JS Craven, KA Schilling, MN Chan, CL Loza, RLN Yatavelli, NL Ng, MR Canagaratna, et al., <i>California Institute of Technology</i></p>
<p>7E.6 4:45</p>	<p>Increased Redox Cycling in Oxidized Two-Stroke Engine Particles: What Oxidation Chemistry Drives This Effect?. ROBERT MCWHINNEY, Shouming Zhou, Jonathan Abbatt, <i>University of Toronto</i></p>

7F SYMPOSIUM: AEROSOLS AND PRECIPITATION III

SEBASTIAN I 4

Xiaohong Liu and Sonia Kreidenweis, chairs

7F.1 3:30	Aerosol Indirect Forcing of the Precipitation, Microphysical and Dynamical Characteristics of Tropical Convective Clouds. SUSAN C VAN DEN HEEVER, <i>Colorado State University</i>
7F.2 3:45	Cloud-aerosol Interactions in Deep Mixed-phase Frontal Cloud. KEITH BOWER, Thomas Choularton, Jonathan Crosier, et al., <i>University of Manchester</i>
7F.3 4:00	Indirect Aerosol Effects on Tropical Deep Convection and Response of the Thermodynamic Environment. HUGH MORRISON, Wojciech Grabowski, Steven Massie, <i>National Center for Atmospheric Research</i>
7F.4 4:15	Aerosol effects on precipitation in a multi-scale aerosol climate model. MINGHUI WANG, S Ghan, X Liu, M Ovchinnikov, R Easter, Y Qian, H Morrison, <i>Pacific Northwest National Laboratory</i>
7F.5 4:30	Aerosol Impacts on Optics and Cloud in the North China Plain. CHUNSHENG ZHAO, Zhaoze Deng, Nan Ma, Pengfei Liu, Alfred Wiedensohler, <i>Peking University</i>
7F.6 4:45	Delayed Growth Exhibited by Ambient Cloud Condensation Nuclei. CHRIS RUEHL, Athanasios Nenes, Patrick Chuang, <i>University of California Santa Cruz</i>

Thursday 7:00 AM - 8:00 AM

Committee Meetings

Thursday 8:00 AM - 9:20 AM

Plenary III

8:00 **Health Disparities and Ambient Air Particle Pollution** Wayne E. Cascio. *US Environmental Protection Agency.*

Moderator Chong Kim. *US Environmental Protection Agency.*

9:00 **Sinclair Award Presentation, Mercer Award Announcement** Tony Wexler, Awards Committee Chair. *University of California Davis.*

Thursday 9:00 AM - 3:30 PM

Exhibits Open

Thursday 9:15 AM - 9:45 AM

Coffee Break

Thursday 9:45 AM - 11:30 AM

Session 8: Platform

8A INSTRUMENTATION AND METHODS III SEBASTIAN L 1

Da-ren Chen and Brent Williams, chairs

8A.1
9:45 **Detailed Model of Corona-based Miniaturized Aerosol Particle Charger.** MARIT MEYER, Da Ren Chen, Paul Greenberg, *NASA Glenn Rsrch Ctr; Washington Univ STL*

8A.2
10:00 **Behaviour of Non- and Multiply-Charged Aerosols in the Centrifugal Particle Mass Analyzer.** JONATHAN SYMONDS, Mark Rushton, Kingsley Reavell, Charlie Lowndes, *Cambustion*

8A.3
10:15 **Laboratory Study of Collection Efficiency of Mixed Organic-Inorganic Particles by the Aerodyne HR-ToF-AMS.** BERTO LEE, Yongjie Li, Chak K Chan, *Hong Kong Univ. of Sci. and Tech.*

THURSDAY

8A.4 10:30	Determination of Silica-coating Efficiency on Metal Particles by Using Different Digestion Methods. JUN WANG, Nathan Topham, Chang-Yu Wu, <i>University of Florida</i>
8A.5 10:45	Simultaneous Measurement of Particle Optical Extinction and Scattering Using the CAPS PM-SSA Monitor. Timothy B Onasch, P Massoli, PL Keababian, ANDREW FREEDMAN, <i>Aerodyne Research Inc.</i>
8A.6 11:00	Isolation and Characterization of Atmospheric Water-Soluble Organic Compounds. VERA SAMBUROVA, Parichehr Saranjampour, Lynn R Mazzoleni, Steve Kohl, A Gannet Hallar, et al., <i>Desert Research Institute</i>
8A.7 11:15	Maximizing Mass Transfer of Underivatized Oxygenated Organic Aerosol through Gas Chromatography Components. RAUL MARTINEZ, B Williams, N Kreisberg, S Hering, D Worton, A Goldstein, J Jayne, D Worsnop, <i>Washington University in St. Louis</i>

8B PHOTONIC PHENOMENA

SEBASTIAN L 2

Chris Cappa and Teresa Barone, chairs

8B.1 9:45	UV Photoelectric Charging Dynamic and Work Function Measurement of Free Nanoparticles: Comparison of Spheres and Aggregates. LEI ZHOU, Michael Zachariah, <i>University of Maryland</i>
8B.2 10:00	Effect of NO_x level on the real refractive indices of secondary organic aerosol generated from photooxidation of limonene. HWAJIN KIM, Brian Barkey, Suzanne E Paulson, <i>University of California Los Angeles</i>
8B.3 10:15	A Predictive Model for UV-Visible Absorption Spectra of SOA. Min Zhong, Myoseon Jang, <i>University of Florida</i>

8B.4 10:30	Optical and Microphysical Properties of Ambient Aerosol in Steamboat Springs. ARTHUR J SEDLACEK, G Hallar, P Massoli, SR Springston, A Freedman, <i>Brookhaven National Laboratory</i>
8B.5 10:45	Light absorption by ambient aerosols during CalNex and CARES. CHRIS CAPPA, et al., <i>University of California Davis</i>
8B.6 11:00	Optical Properties of Laboratory and Ambient Absorbing Aerosols. ALLISON C AIKEN, Bradley A Flowers, Manvendra K Dubey, <i>Los Alamos National Laboratory</i>
8B.7 11:15	Characterization of Atmospheric Dust Samples using the Cloud Aerosol Spectrometer-Polarization Option Instrument. ANDREW GLEN, Sarah D Brooks, Ping Yang, Lei Bi, <i>Texas A&M University</i>

8C INDOOR AEROSOLS AND VENTILATION SEBASTIAN L 3

Jeff Siegel and Yifang Zhu, chairs

8C.1 9:45	A Refined Whole-house Method to Determine the In-situ Particle Removal Efficiency of HVAC Filters in Residences. BRENT STEPHENS, Jeffrey A Siegel, <i>University of Texas Austin</i>
8C.2 10:00	Impact of Window Opening on Infiltration, Penetration, and Deposition of Outdoor Ultrafine Particles in a Manufactured Residential Test House. DONGHYUN RIM, Lance Wallace, Andrew Persily, <i>National Institute of Standards and Tech.</i>
8C.3 10:15	Penetration of Particulate Matter into Residential Buildings: Relationship with Building Air Leakage Characteristics. BRENT STEPHENS, Jeffrey A Siegel, <i>University of Texas Austin</i>

8C.4 10:30	Simulation of Outdoor PM Resuspension, and Subsequent Penetration and Track-in into a Building Environment by CFD Combined with Multizone Modeling. BEHTASH TAVAKOLI, Jing Qian, Goodarz Ahmadi, Andrea R Ferro, <i>Clarkson University</i>
8C.5 10:45	Electrostatic Effects on Indoor Walking Induced Particle Resuspension. XINYU ZHANG, Goodarz Ahmadi, Jing Qian, Andrea R Ferro, <i>Clarkson University</i>
8C.6 11:00	A Chamber Study of Secondary Organic Aerosol Formed by Ozonolysis of Alpha-pinene in the Presence of Nitric Oxide. YIYANG LIU, Philip K Hopke, <i>Clarkson University</i>
8C.7 11:15	Ultrafine Particles and Associated Air Pollutants inside School Classrooms. Qunfang Zhang, Shusen Liu, YIFANG ZHU, <i>University of California Los Angeles</i>

8D SOURCE APPORTIONMENT FROM URBAN AND RURAL INFLUENCES II
SEBASTIAN L 4

Jay Slowik and Deborah Gross, chairs

8D.1 9:45	Resolving 900 Primary Particle Sources for Health Effects Research: A 7-Year Modeling Study in California. Jianlin Hu, Hongliang Zhang, Qi Ying, Christine Wiedinmyer, MICHAEL KLEEMAN, <i>University of California Davis</i>
8D.2 10:00	Source Apportionment of Secondary Fine Particulate Matter for 7 Eastern US Cities. HONGLIANG ZHANG, Jianlin Hu, Michael Kleeman, Qi Ying, <i>Texas A&M University</i>
8D.3 10:15	Characterization of Particle Emissions from Great Lakes Shipping. Alison Smyth, Samantha Thompson, DEBORAH GROSS, Benjamin de Foy, James Schauer, et al., <i>Carleton College</i>

8D.4 10:30	Source Attribution of Fine and Coarse Particulate Matter in Pinal County, Arizona. ANDREA L CLEMENTS, Matthew P Fraser, Pierre Herckes, Michael Sundblom, Jeff Lantz, Paul A Solomon, <i>Arizona State University</i>
8D.5 10:45	A Conceptual Model for Ambient Particulate Matter over Hong Kong. VARUN YADAV, Jay Turner, Zibing Yuan, Alexis Lau, Peter Louie, <i>Washington University in St. Louis</i>
8D.6 11:00	Wintertime organics source apportionment in the Paris region. MONICA CRIPPA, Laurent Poulain, Alfred Wiedensohler, Frank Drewnick, Eiko Nemitz, Andre Prévôt, Urs Baltensperger, et al., <i>Paul Scherrer Institut</i>
8D.7 11:15	Factor Analysis of Coupled Aerosol and VOC Mass Spectra in Regions of Biogenic Influence. JAY SLOWIK, Rachel Chang, Steven Sjostedt, Alexander Vlasenko, Jonathan Abbatt, <i>University of Toronto</i>

8E SECONDARY ORGANIC AEROSOL COMPOSITION II

SEBASTIAN I 1-3

Alla Zelenyuk and Manjula Canagaratna, chairs

8E.1 9:45	Sources of Primary and Secondary Marine Organic Aerosols over the North Atlantic Ocean. Matteo Rinaldi, M. CRISTINA FACCHINI, et al., <i>ISAC-CNR, Bologna</i>
8E.2 10:00	Aerosol Sources from the Deepwater Horizon oil spill. ANN M MIDDLEBROOK, Joost A de Gouw, Daniel M Murphy, Anne E Perring, Stuart A McKeen, et al., <i>NOAA ESRL</i>
8E.3 10:15	Formation of Secondary Organic Aerosol in The Presence of Hydrophobic Organics: Particle Phase, Morphology, Diffusivity, and Evaporation Kinetics. ALLA ZELENYUK, Josef Beranek, Dan Imre, et al., <i>Pacific Northwest National Laboratory</i>

8E.4 10:30	First Steps to the Direct Measurement of Aerosol Particulate Water Content and Investigation of Oxalic Acid Particles Real Composition. AMEWU A MENSAH, Angela Buchholz, Thomas F Mentel, Ralf Tillmann, Astrid Kiendler-Scharr, <i>Forschungszentrum Jülich</i>
8E.5 10:45	Organic Functional Group Signatures in High Resolution Aerosol Mass Spectra. NGA LEE NG, Manjula Canagaratna, Leah Williams, Jill Craven, Christine Loza, Lindsay Yee, Reddy Yatavelli, et al., <i>Aerodyne Research Inc.</i>
8E.6 11:00	Molecular Characterization of Organic Aerosols Using Nanospray-DESI High-Resolution Mass Spectrometry. ALEXANDER LASKIN, J Laskin, PJ Roach, B Heath, SA Nizkorodov, TB Nguyen, AP Bateman, NA Levac, DL Bones, <i>Pacific Northwest National Laboratory</i>
8E.7 11:15	Evaluating the Mixing of Organic Aerosol components using High-Resolution Aerosol Mass Spectrometry. LEA HILDEBRANDT, Kaytlin Henry, Jesse Kroll, Douglas Worsnop, Spyros Pandis, Neil Donahue, <i>Carnegie Mellon University</i>

8F SYMPOSIUM: RECENT CAMPAIGNS IN THE NORTH AMERICAN WEST COAST III SEBASTIAN I 4

Rahul Zaveri and Rodney Weber, chairs

8F.1 9:45	Characterization of Los Angeles Basin Aerosol on the CIRPAS Twin Otter during CalNex. JOHN SEINFELD, Armin Sorooshian, Athanasios Nenes, Kimberly Prather, Hafliði Jonsson, et al., <i>California Institute of Technology</i>
8F.2 10:00	Contribution of Submicron Nitrate, Sulfate, and Organic Aerosols to PM₁ mass and Direct Aerosol Effects in California. ROYA BAHREINI, Ann Middlebrook, Chuck Brock, Justin Langridge, Dan Murphy, et al., <i>NOAA ESRL CSD; Univ. Colorado CIRES</i>

<p>8F.3 10:15</p>	<p>Diurnal cycle of fossil and non-fossil total carbon using 14C analyses in Pasadena. Peter Zotter, ANDRE PREVOT, Soenke Szidat, Jason Surratt, Jose Jimenez, Rodney Weber, Urs Baltensperger et al., <i>Paul Scherrer Institut</i></p>
<p>8F.4 10:30</p>	<p>Aerosol Composition in Los Angeles During the 2010 CalNex Campaign Studied by High Resolution Aerosol Mass Spectrometry. PATRICK L HAYES, Amber M Ortega, Michael J Cubison, Jose L Jimenez, et al., <i>University of Colorado Boulder; CIRES</i></p>
<p>8F.5 10:45</p>	<p>Diurnal Variation of Ambient Nanoparticle Chemical Composition in Suburban Los Angeles, California. M Ross Pennington, Murray V Johnston, <i>University of Delaware</i></p>
<p>8F.6 11:00</p>	<p>Ambient aerosol measurement during CalNex2010 using a newly developed combined Thermal desorption Aerosol GC and Aerodyne Aerosol Mass Spectrometer instrument: TAG-AMS. THORSTEN HOHAUS, Andrew Lambe, Brent Williams, Leah Williams, Nathan Kreisberg, Allen Goldstein, John Jayne, et al., <i>Aerodyne Research Inc.</i></p>
<p>8F.7 11:15</p>	<p>Evolution of organic and black carbon aerosols in Tijuana, Mexico, during the Cal-Mex campaign. SATOSHI TAKAHAMA, Anita Johnson, Janin Guzman Morales, Lynn M. Russell, et al., <i>Scripps Institution of Oceanography, UCSD</i></p>

Thursday 1:00 PM - 3:00 PM

Session 9: Platform

9A ELECTROSTATICS AND MOBILITY ANALYSIS

SEBASTIAN L 1

Christof Asbach and Xiaoliang Wang, chairs

9A.1 1:00	Aerosol Detection and Analysis via a Micro Glow Discharge. RANDY L VANDER WAL, Jane H Fujiyama-Novak, Amrita Mukerjee, Chethan Gaddam, Ganesh Bhimanapati, Benjamin Ward, <i>Penn State University</i>
9A.2 1:15	Method for Determining the Absolute Number Concentration of Nanoparticles from Electrospray. MINGDONG LI, Suvajyoti Guha, Rebecca Zangmeister, Michael J Tarlov, Michael R Zachariah, <i>University of Maryland</i>
9A.3 1:30	Number and Size of Primary Particles in Agglomerates from Mass and Mobility Measurements. MAX L EGGERSDORFER, Dirk Kadau, Hans J Herrmann, Sotiris E Pratsinis, <i>ETH Zurich</i>
9A.4 1:45	Device and Method for Counting and Sizing Nanoparticles in Colloidal Suspensions. JAMES FARNSWORTH, Donald Grant, Gary Van Schooneveld, Mark Litchy, Jacob Scheckman, Brian Osmondson, Robert Caldow, <i>TSI Incorporated; CT Associates</i>
9A.5 2:00	Investigation of Fast Scanning SMPS Measurements: 16s and Below. KATHLEEN ERICKSON, Frederick Quant, <i>TSI Incorporated</i>
9A.6 2:15	Simultaneous Characterization of Individual Particles Compositions, Mass, Mobility, Vacuum Aerodynamic Diameters, and Dynamic Shape Factors in the Transition and Free Molecular Regimes. ALLA ZELENYUK, Josef Beránek, Dan Imre, <i>Pacific Northwest National Laboratory</i>
9A.7 2:30	Numerical Study of a Dumbbell Electrical Aerosol Analyzer. SIQIN HE, Qisheng Ou, Da-Ren Chen, <i>Washington University in St. Louis</i>

9A.8
2:45
The annular DBD aerosol neutralizer – functional principle and performance evaluation.
MARKUS PESCH, Markus Wild, Jörg Meyer, Gerhard Kasper, *Grimm Aerosol Technik*

9B PHYSICS OF NEW PARTICLE FORMATION SEBASTIAN L 2

Jian Wang and Chongai Kuang, chairs

9B.1
1:00
Formation, Growth, and Cloud Condensation Nuclei Production of Nucleated Particles: Comparison of Observations to a Global Aerosol Microphysics Model. DANIEL WESTERVELT, Ilona Riipinen, Jeffrey Pierce, Win Trivitayanurak, Peter Adams, *Carnegie Mellon University*

9B.2
1:15
Factors influencing the fraction of ion-induced nucleation in a boreal forest. STÉPHANIE GAGNÉ, Tuomo Nieminen, Theo Kurtén, Micheal Boy, Tuukka Petäjä, Lauri Laakso, Markku Kulmala, *University of Helsinki*

9B.3
1:30
New Particle Formation in Aging Biomass Burning Plumes and Implications for Global CCN Budgets. CJ HENNIGAN, I Riipinen, GJ Engelhart, AA May, D Westervelt, PJ Adams, SN Pandis, AL Robinson, *Carnegie Mellon University*

9B.4
1:45
Size-dependent Charge Fraction of sub-3-nm Particles as a Key Diagnostic of Competitive Nucleation Mechanisms. FANGQUN YU, Richard Turco, *State University of New York Albany*

9B.5
2:00
First Results from the CLOUD Experiment at CERN. FRANCESCO RICCOBONO, Urs Baltensperger, the CLOUD Collaboration, *Paul Scherrer Institut*

9B.6
2:15
Size Dependent Growth Rates of Freshly Nucleated Particles. CHONGAI KUANG, Modi Chen, Peter H McMurry, Jian Wang, *Brookhaven National Laboratory*

9B.7 2:30	Probing the Model-Measurement Discrepancy in SOA Formation: A Case Study of Alpha-pinene Oxidation by NO₃ Radicals. VERONIQUE PERRAUD, Emily A Bruns, Michael J Ezell, Stanley N Johnson, Yong Yu, M Lizabeth Alexander, et al., <i>University of California Irvine</i>
9B.8 2:45	Multicomponent Nucleation Involving Organic Amine Compounds. HUAN YU, Andrey Markovich, Mark E Erupe, Shan-hu Lee, <i>Kent State University</i>

9C LUNG DEPOSITION

SEBASTIAN L 3

Carlos Lange and Worth Longest, chairs

9C.1 1:00	Development and Testing of Combination Drug and Hygroscopic Excipient Submicrometer Aerosols for Improved Respiratory Drug Delivery. P WORTH LONGEST, Michael Hindle, Geng Tian, <i>Virginia Commonwealth University</i>
9C.2 1:15	Brownian Dynamics of Ellipsoidal Fibers and the Implication to Human Tracheobronchial Depositions. L TIAN, G Ahmadi, Philip K Hopke, Yung-Sung Cheng, <i>Clarkson University</i>
9C.3 1:30	Influence of Individualized Morphological Parameters on Aerosol Deposition Pattern: Analytical Simulation Results Compared With Experimental Data. MARINE PICHELIN, C Dubau, I Katz, S Montesantos, C Majoral, G Caillibotte, <i>Air Liquide R&D</i>
9C.4 1:45	Experimentally-measured Aerosol Deposition in Replicas of Oropharyngeal Airways of Children during Moderate to High Constant Flow rates. LALEH GOLSHAHI, Michelle L Noga, Warren H Finlay, <i>University of Alberta</i>

<p>9C.5 2:00</p>	<p>CFD Study of Micro/Nano-particle Deposition in the Human Nasal airway with Septum Deviation. Omid Abouali, Hajar Moghadas, Abolhasan Faramarzi, GOODARZ AHMADI, <i>Shiraz University</i></p>
<p>9C.6 2:15</p>	<p>A Mathematical Model for Prediction of Aerosol Deposition using Non-Symmetric Models of the Lung Tree. GEORGES CAIL-LIBOTTE, Marine Pichelin, Cécile Dubau, Spyridon Montesantos, Ira Katz, <i>Air Liquide R&D</i></p>
<p>9C.7 2:30</p>	<p>Validating Highly Localized Deposition in a Bifurcating Airway Model: Effects of Surface Properties. LANDON HOLBROOK, P Worth Longest, Michael Oldham, <i>Virginia Commonwealth University</i></p>
<p>9C.8 2:45</p>	<p>Airway-by-airway identification of aerosol deposition in the laboratory animal lung. DongYoub Lee, Praveen Srirama, Chirs Wallis, ANTHONY WEXLER, <i>University of California Davis</i></p>

9D URBAN AEROSOLS V SEBASTIAN L 4

Cliff Davidson and Suzanne Paulson, chairs

<p>9D.1 1:00</p>	<p>Variability of Wide Impact Areas from Free-ways During Pre-sunrise Periods. WONSIK CHOI, Meilu He, Kathleen Kozawa, Steve Mara, Arthur M Winer, Suzanne E Paulson, <i>University of California Los Angeles</i></p>
<p>9D.2 1:15</p>	<p>Black Carbon Measurements over the Los Angeles Basin during CalNex. ANDREW METCALF, Hafliði Jonsson, Richard Flagan, John Seinfeld, <i>California Institute of Technology</i></p>
<p>9D.3 1:30</p>	<p>Volatility and hygroscopicity of ambient aerosols during MEGAPOLI Paris campaign. TORSTEN TRITSCHER, Monica Crippa, Zsófia Jurányi, Marie Laborde, Ernest Weingartner, Urs Baltensperger, et al., <i>Paul Scherrer Institut</i></p>

9D.4 1:45	Condensational Growth and Primary Emissions of Aerosol Particles in Bakersfield. LARS AHLM, Lynn M Russell, Shang Liu, Doug Day, R Weber, A Goldstein, <i>Scripps Institution of Oceanography, UCSD</i>
9D.5 2:00	Atmospheric Ammonia Measurements and Implications for Particulate Matter Formation in Houston, TX. LONGWEN GONG, Rafal Lewicki, Robert Griffin, Loliya Bobmanuel, Sev Travis, James Flynn, Barry Lefer, Frank Tittel, <i>Rice University</i>
9D.6 2:15	Spatial Variability of PM_{2.5} Sources in Denver. MINGJIE XIE, Michael Hannigan, Jana Milford, Shelly Miller, <i>University of Colorado Boulder</i>
9D.7 2:30	Neighborhood-scale Variations in Airborne PM Using Mobile Monitoring in Braddock, PA. Brett Tunno, Kyra Naumoff, Fernando Holguin, CLIFF DAVIDSON, et al., <i>University of Pittsburgh</i>
9D.8 2:45	The Spatial Distribution of Air Pollution in Greater Pittsburgh Area: Mobile Lab Measurements. YI TAN, Rawad Saleh, Peter Adams, Jane Clougherty, Jessie Carr, Allen Robinson, <i>Carnegie Mellon University</i>

9E CARBONACEOUS AEROSOLS IN THE ATMOSPHERE III SEBASTIAN I 1-3

Allen Robinson and Jose Jimenez, chairs

9E.1 1:00	Huge emissions of primary and formation of secondary organic aerosol from mopeds. Stephen Platt, Roberto Chirico, Michael Clairotte, Peter Barmet, Covadonga Astorga, Urs Baltensperger, ANDRE PREVOT, <i>Paul Scherrer Institut</i>
9E.2 1:15	Evaluating a new approach to measure and predict primary organic aerosol emission factors from combustion sources. ALBERT PRESTO, Ngoc Nguyen, Chris Hennigan, Allen Robinson, <i>Carnegie Mellon University</i>

<p>9E.3 1:30</p>	<p>Modification of the chemical composition of different wood combustion aerosols during aging process. LAURENT POULAIN, Zhijun J. Wu, Olaf Böge, Ricarda Gräfe, Alfred Wiedensohler, Hartmut Herrmann, <i>Institute for Tropospheric Research</i></p>
<p>9E.4 1:45</p>	<p>Evidence of Different WSOC Gas/Particle Partitioning in Two Urban Atmospheres with Contrasting Emissions. XIAOLU ZHANG, Jiumeng Liu, Rodney J Weber, <i>Georgia Institute of Technology</i></p>
<p>9E.5 2:00</p>	<p>Chemical Properties of Urban Nanoparticles on a Particle-by-Particle Basis. JOSEPH P KLEMS, Murray V Johnston, <i>University of Delaware</i></p>
<p>9E.6 2:15</p>	<p>Advances in Chromatography-Based Organic Aerosol Source Characterization. BRENT WILLIAMS, Y Zhang, R Martinez, K Docherty, I Ulbrich, J Jimenez, S Hering, N Kreisberg, A Goldstein, D Worsnop, <i>Washington University in St. Louis</i></p>
<p>9E.7 2:30</p>	<p>Light Absorption of Aged alpha-Pinene Organic Aerosol. KAYTLIN M HENRY, Neil M Donahue, <i>Carnegie Mellon University</i></p>
<p>9E.8 2:45</p>	<p>Formation of Alkane-Derived Secondary Organic Aerosol Under Short- and Long-Term OH Exposure. CL LOZA, LD Yee, JS Craven, MN Chan, KA Schilling, RLN Yatavelli, NL Ng, MR Canagaratna, et al., <i>California Institute of Technology</i></p>

THURSDAY

9F AEROSOLS, CLOUDS, AND CLIMATE III SEBASTIAN I 4

Timothy Raymond and Faye McNeill, chairs

<p>9F.1 1:00</p>	<p>Investigations of Atmospheric Ice Nuclei Produced from Biomass Burning. PAUL DEMOTT, Anthony Prenni, Amy Sullivan, Gavin McMeeking, Gary Franc, Tom Hill, Jim Anderson, et al., <i>Colorado State University</i></p>
-----------------------------	--

9F.2 1:15	Heterogeneous ice nucleation of mineral dust particles and fungal spores. MICHAEL WHEELER, Donna Chernoff, Richard Iannone, Bart van der Kamp, Allan Bertram, <i>University of British Columbia</i>
9F.3 1:30	The Impact of Biomass Burning on Organic Cloud Chemistry in Eastern China. YELE SUN, Xinhua Shen, Qi Zhang, Taehyoung Lee, Yury Desyaterik, Wenxing Wang, Tao Wang, Jeffrey L Collett Jr, <i>Colorado State University</i>
9F.4 1:45	Characterization of Fog Processing of Submicron Particles in Northern California Using a High-Resolution Aerosol Mass Spectrometer. JIAN-ZHONG XU, Qi Zhang, Ari Setyan, Jing-Fang Xie, <i>University of California Davis</i>
9F.5 2:00	Characterization of Aerosol and Cloud Water Samples Using Aerosol Mass Spectrometry at Whistler, BC in the WACS 2010 Campaign. ALEX KY LEE, P Herckes, J Liggio, WR Leitch, AM Macdonald, JPD Abbatt, <i>University of Toronto; Environment Canada</i>
9F.6 2:15	Laboratory Studies Relating Chemical Composition and Cloud Condensation Nuclei Activity of Oxygenated Organic Aerosol. ANDREW LAMBE, Timothy Onasch, Paola Massoli, David Croasdale, Justin Wright, Adam Ahern, Leah Williams, et al., <i>Boston College</i>
9F.7 2:30	Gas-phase Surfactants Enhance Aerosol Cloud Nucleation. NEHA SAREEN, Allison Schwier, Terry Lathem, Joseph Woo, Athanasios Nenes, V Faye McNeill, <i>Columbia University</i>
9F.8 2:45	CCN and Morphology Imaging of Numerous Oxidized VOCs in a Smog Chamber. William Madry, Dabrina Dutcher, TIMOTHY RAYMOND, <i>Bucknell University</i>

Thursday 3:00 PM - 3:30 PM

Coffee Break

Thursday 3:30 PM - 5:00 PM

Session 10: Platform

**10A CONDENSATIONAL BASED DETECTION
SEBASTIAN L 1**

Greg Roberts and Peter McMurry, chairs

<p>10A.1 3:30</p>	<p>Study of Heterogeneous Nucleation upon Nanoparticles in Condensation Particle Counters: Effects of Particle and Vapor Composition. MODI CHEN, Michel Attoui, Peter McMurry, <i>University of Minnesota</i></p>
<p>10A.2 3:45</p>	<p>Water Vapor Depletion in the DMT Continuous-Flow CCN Chamber: Effects on Supersaturation and Droplet Growth. TERRY LATHAM, Athanasios Nenes, <i>Georgia Institute of Technology</i></p>
<p>10A.3 4:00</p>	<p>Particle Classification and Detection at the CLOUD Chamber at CERN. ANDREW DOWNARD, D Wimmer, F Kreissl, A Kurten, J Curtius, R Flagan, the CLOUD Collaboration, <i>California Institute of Technology</i></p>
<p>10A.4 4:15</p>	<p>On-line Determination of Levoglucosan in Ambient Aerosols with PILS-HPAEC-MS. Karri Saarnio, Kimmo Teinilä, Samara Carbone, Hilikka Timonen, Minna Aurela, SANNA SAARIKOSKI, Risto Hillamo, <i>Finnish Meteorological Institute</i></p>
<p>10A.5 4:30</p>	<p>Optimization of Butanol and Diethylene Glycol Based Ultrafine Condensation Particle Counters for the Enhanced Detection of 1 nm Condensation Nuclei. CHONGAI KUANG, Modi Chen, Peter H McMurry, Jian Wang, <i>Brookhaven National Laboratory</i></p>
<p>10A.6 4:45</p>	<p>Field-performance of a new time-resolved sampler for chemical speciation of ambient aerosols. ARANTZAZU EIGUREN-FERNANDEZ, Gregory S Lewis, Steven Spieldman, Susanne Hering, <i>Aerosol Dynamics Inc.</i></p>

THURSDAY

10B CONTROL TECHNOLOGY II

SEBASTIAN L 2

David Pui and Richard Flagan, chairs

10B.1 3:30	Fibrous Filter Efficiency and Pressure Drop in the Viscous-Inertial Transition Flow Regime. JOSH HUBBARD, John Brockmann, Andres Sanchez, <i>Sandia National Laboratories</i>
10B.2 3:45	Improving Effectiveness of Silica Precursor Technology on Reducing Welding Fume Toxicity. JUN WANG, Mark Kalivoda, Jianying Guan, Alexandros Theodore, Nathan Topham, Chang-Yu Wu, Kathleen Paulson, <i>University of Florida</i>
10B.3 4:00	Numerical Study of the Performance of a Magnetic Passive Aerosol Sampler. QISH-ENG OU, Ta-Chi Hsiao, Pengfei Gao, Da-Ren Chen, <i>Washington University in St. Louis</i>
10B.4 4:15	Penetration Evaluation of Filter Media on Particle Mass, Surface Area and Number. LIN LI, Zhili Zuo, Daniel A Japuntich, Brian L Osmondson, David YH Pui, <i>University of Minnesota</i>
10B.5 4:30	Modeling Particle Penetration through Garment Fabrics under Zero and Low Air-flow Conditions. Tsz Yan Ling, Jing Wang, Lin Li, Kyoungtae Kim, David YH Pui, <i>University of Minnesota</i>
10B.6 4:45	Electrostatic Aerosol Filtration at Moderate Fiber Reynolds Numbers. ANDRES SANCHEZ, Joshua Hubbard, Jennifer Dellinger, Brandon Servantes, John Brockmann, Daniel Lucero, et al., <i>Sandia National Laboratories</i>

10C INDOOR BIOAEROSOLS

SEBASTIAN L 3

Goodarz Ahmadi and Bill Nazaroff, chairs

10C.1 3:30	Investigation of Particle Resuspension from Carpeted Floorings in Indoor Environment. Iman Goldasteh, Goodarz Ahmadi, Andrea R Ferro, <i>Clarkson University</i>
----------------------	---

10C.2 3:45	Silica-Coated Particle Resuspension Due to Human Walking. XINYU ZHANG, Andrea R Ferro, Goodarz Ahmadi, <i>Clarkson University</i>
10C.3 4:00	Effects of Single-Walled Carbon Nanotube Filter on Culturability and Diversity of Environmental Bioaerosols. Zhenqiang Xu, Maosheng Yao, <i>Peking University</i>
10C.4 4:15	Accelerated Attenuation of Viability of Bioaerosols by Acquired Oxidants. MOHAMMED ALI, Delbert A Harnish, Brian K Heimbuch, April Lumley, Essam A Ibrahim, Joseph D Wander, <i>Jackson State University</i>
10C.5 4:30	Dense Human Occupancy is a Source of Indoor Bacteria. Denina Hospodsky, Jing Qian, Naomichi Yamamoto, William W Nazaroff, JORDAN PECCIA, <i>Yale University</i>
10C.6 4:45	Investigation of bioaerosols and other indoor air quality parameters in two green residential buildings in the northeastern US. GEDIMINAS MAINELIS, Youyou Xiong, Zuo Cheng Wang, Uta Krogmann, et al., <i>Rutgers University</i>

10D URBAN AEROSOLS VI SEBASTIAN L 4

Philip Hopke and Rachelle Duvall, chairs

10D.1 3:30	Diurnal Trends in Coarse Particulate Matter Composition in the Los Angeles Basin. KALAM CHEUNG, Nancy Daher, Martin M Shafer, Zhi Ning, James J Schauer, Constantinos Sioutas, <i>University of Southern California</i>
10D.2 3:45	Air Quality Regulations and their Effects on the Atmospheric Environment of Islamabad. NAILA SIDDIQUE, Shahida Waheed, Muhammad Daud, Andreas Markwitz, Philip K Hopke, <i>PINSTECH</i>

10D.3 4:00	Comparison of Mobile Platform Data Collected on Different Days and its Application to Data in Downtown and West Los Angeles. Meilu He, Wonsik Choi, Shishan Hu, Scott Fruin, Kathleen Kozawa, Steve Mara, Arthur M Winer, Suzanne E Paulson, <i>University of California Los Angeles</i>
10D.4 4:15	Initial Results from the U.S. EPA Coarse PM Speciation Study in Phoenix, Arizona, and St. Louis, Missouri. STEVEN G BROWN, Jay R Turner, Joann Rice, Adam N Pasch, Paul T Roberts, <i>Sonoma Technology</i>
10D.5 4:30	Source Apportionment of Particulate Matter in Cleveland, OH and Associations with Toxicological Outcomes. RACHELLE M DUVALL, Gary A Norris, John K McGee, Robert Devlin, M Ian Gilmour, et al., <i>US Environmental Protection Agency</i>
10D.6 4:45	Characterization and Heterogeneity of the Urban Coarse Particles in Syracuse, NY. PRAMOD KUMAR, Philip K Hopke, Suresh Raja, Gary Casuccio, Traci L Lersch, Roger R West, <i>Clarkson University</i>

10E ORGANIC AEROSOL CHEMISTRY I SEBASTIAN I 1-3

Jesse Kroll and David DeHaan, chairs

10E.1 3:30	Aqueous Photodegradation Products from Isoprene Photooxidation Secondary Organic Aerosol. TRAN B NGUYEN, Julia Laskin, Alexander Laskin, Sergey A Nizkorodov, <i>University of California Irvine</i>
10E.2 3:45	Formation of secondary organic aerosol via the photolytic generation of radical species. JESSE KROLL, Sean Kessler, Anthony Carrasquillo, Theodora Nah, John Jayne, Douglas Worsnop, Kevin Wilson, <i>Mass. Inst. Technol.; LBNL; Aerodyne</i>

<p>10E.3 4:00</p>	<p>Determination of evaporation coefficients of ambient and laboratory-generated semi-volatile organic aerosols from phase equilibration kinetics in a thermodenuder. RAWAD SALEH, Andrey Khlystov, Alan Shiha-deh, <i>American University of Beirut</i></p>
<p>10E.4 4:15</p>	<p>Cloud Cycling Oligomers: Water Uptake by Organic Aerosol Formed via Aqueous-Phase Reactions. DAVID O DE HAAN, Lelia N. Hawkins, Molly J Baril, <i>University of San Diego</i></p>
<p>10E.5 4:30</p>	<p>Role of Glyoxal in SOA Formation from Aromatic Hydrocarbons. SHUNSUKE NAKAO, Yingdi Liu, Ping Tang, Christopher Clark, David Cocker, <i>University of California Riverside</i></p>
<p>10E.6 4:45</p>	<p>Characterization of secondary organic aerosol formed via excited triplet states of non-phenolic aromatic carbonyls (3C*) mediated aqueous-phase oxidation of phenolic compounds. LU YU, Jingfang Xie, Jeremy Smith, Cort Anastasio, Yele Sun, Qi Zhang, <i>University of California Davis</i></p>

10F SYMPOSIUM: RECENT CAMPAIGNS IN THE NORTH AMERICAN WEST COAST IV SEBASTIAN I 4

Roya Bahreini and Jian Wang, chairs

<p>10F.1 3:30</p>	<p>Source and Impact of Highly Absorbing Super-Micron Particles in the Los Angeles Basin. SHANE MURPHY, Todd Sanford, Karl Froyd, Daniel Murphy, et al., <i>NOAA</i></p>
<p>10F.2 3:45</p>	<p>Aerosol Albedo Measurements by Combining Integrating Sphere Nephelometry and Ring Down Spectroscopy. JON THOMPSON, <i>Texas Tech University</i></p>
<p>10F.3 4:00</p>	<p>Light-Absorbing Soluble Organic Aerosol in Los Angeles and Atlanta: A Contrast in Secondary Organic Aerosol. XIAOLU ZHANG, Ying-Hsuan Lin, Jason D. Surratt, Peter Zotter, Andre S. H. Prévôt, Rodney J. Weber, <i>Georgia Institute of Technology</i></p>

10F.4 4:15	Evolution of aerosol optical properties during transport in the Los Angeles basin. JUSTIN M LANGRIDGE, Daniel A Lack, Charles A Brock, Roya Bahreini, Daniel M Murphy, et al., <i>NOAA ESRL CSD; Univ. Colorado CIRES</i>
10F.5 4:30	Characterization of black carbon containing aerosol particles measured by the soot particle aerosol mass spectrometer on board the R/V Atlantis during the 2010 CalNex study. PAOLA MASSOLI, Timothy Onasch, Ibraheem Nuaanman, Shao-Meng Li, Katherine Hayden, Donna Sueper, et al., <i>Aerodyne Research Inc.</i>
10F.6 4:45	Cloud condensation nuclei activity and droplet activation kinetics observed at urban and downwind sites during CalNex-LA and CARES. FAN MEI, Patrick Hayes, Amber Ortega, Jose-Luis Jimenez, Ari Setyan, Qi Zhang, Jonathan Taylor, James Allan, Jian Wang, <i>Brookhaven National Laboratory</i>

Friday 7:00 AM - 8:00 AM
Committee Meetings

Friday 8:00 AM - 9:15 AM
Plenary IV: Friedlander Lecture

8:00	Friedlander Lecture: From Single Particles to Aerosol Gels: Thirty Years of Fractal Aggregates Chris Sorensen. <i>Kansas State University.</i>
	Moderator Greg Roberts. <i>Scripps Institution of Oceanography, UCSD; Meteo-France.</i>
9:00	Student Poster Competition Award Presentation Qi Zhang, Student Poster Program Chair. <i>University of California Davis.</i>
9:10	Concluding Remarks, Preview for 2012 Lynn Russell and Sergey Nizkorodov, 2011 & 2012 Conference Chairs. <i>Scripps Institution of Oceanography, UCSD; University of California Irvine.</i>

Friday 9:15 AM - 9:45 AM

Coffee Break

Friday 9:45 AM - 11:15 AM

Session 11: Platform

**11A INSTRUMENTATION IN FIELD STUDIES
SEBASTIAN L 1**

Jose Jimenez and John Jayne, chairs

<p>11A.1 9:45</p>	<p>Sources and behavior of submicrometer organic carbon in urban background air. HILKKA TIMONEN, Samara Carbone, Minna Aurela, Karri Saarnio, Sanna Saarikoski et al., <i>Finnish Meteorological Institute</i></p>
<p>11A.2 10:00</p>	<p>Evaluation of Composition-Dependent Collection Efficiencies for the Aerodyne Aerosol Mass Spectrometer using Field Data. ANN M MIDDLEBROOK, Roya Bahreini, Jose L Jimenez, Manjula R Canagaratna, <i>NOAA ESRL</i></p>
<p>11A.3 10:15</p>	<p>Deployment of an Aerosol Chemical Speciation Monitor in a South African Grassland Savannah. PHILIP CROTEAU, Nga Lee Ng, Scott Herndon, Doug Worsnop, Manjula Canagaratna, John Jayne, Lauri Laakso, et al., <i>Aerodyne Research Inc.</i></p>
<p>11A.4 10:30</p>	<p>Seasonal Variability and Long Term Measurements of Chemical Composition of Ambient Ions. HEIKKI JUNNINEN, Mikael Ehn, Siegfried Schobesberger, Gustaf Lönn, Doug Worsnop, Markku Kulmala, <i>University of Helsinki</i></p>
<p>11A.5 10:45</p>	<p>Chemical Character of Prescribed Burning Emissions at the Ground and Above the Canopy of Managed Forests in the South-Eastern United States. KARSTEN BAUMANN, Brian Gullett, Johanna Aurell, Don Blake, Allen Robinson, Mike Fort, Eric Edgerton, <i>Atmospheric Research & Analysis, Inc.</i></p>
<p>11A.6 11:00</p>	<p>SMPS with two CPCs, where one uses butanol, the other water, is used to monitor emissions near a mail distribution center. JUERGEN SPIELVOGEL, Maximilian Weiss, <i>Palas GmbH</i></p>

**11B ATMOSPHERIC AEROSOL PHYSICS:
REPORTS FROM AROUND THE WORLD
SEBASTIAN L 2**

Lei Zhou and Yingwu Teng, chairs

11B.1 9:45	Ultrafine particle generation during high velocity impact of heavy metals. Giorgio Buonanno, Aldo Russi, LUCA STABILE, Nicola Bonora, Andrew Ruggiero, <i>University of Cassino</i>
11B.2 10:00	Investigating effects of ambient temperature on hygroscopic properties of atmospheric aerosol using ATR-IR. YONG LIU, Mark dela Rosa, Dong Fu, <i>University of Colorado Denver</i>
11B.3 10:15	Seasonal Variability of Aerosols Parameters over an Urban Location in India. SWAGATA PAYRA, Sunita Verma, Manish Soni, Divya Prakash, Brent N Holben, <i>Birla Institute of Technology Mesra</i>
11B.4 10:30	Measurements of Hygroscopicity and Volatility of Dust Particles during Asian Dust Events. Jae-Seok Kim, Kihong Park, <i>Gwangju Institute of Sci. and Tech.</i>
11B.5 10:45	Kinetic Limitations in Cloud Droplet Activation During the ARCPAC 2008 Campaign. TOMI RAATIKAINEN, Richard Moore, Roya Bahreini, Charles Brock, Julie Cozic, Ann Middlebrook, Athanasios Nenes, <i>Georgia Institute of Technology</i>
11B.6 11:00	Relation between aerosol particles and their optical properties: a case study for São Paulo-Brazil. REGINA MIRANDA, MF Andrade, A Fornaro, PA André, P Saldiva, <i>University of São Paulo</i>

**11C AEROSOLS AND HEALTH EFFECTS II
SEBASTIAN L 3**

*Anthony Wexler and Philip Demokritou,
chairs*

11C.1 9:45	Environmental factors (traffic pollution) facilitate the occurrence of rheumatoid arthritis in predisposed individuals. MAURO GALEAZZI, Laura Moltoni, Francesco Tani, Simona Benoni, Valentina Guercio, Francesco Cetta, et al., <i>Siena University Pio Albergo Trivulzio</i>
11C.2 10:00	Combustion and Biogenic Aerosols and Health Outcomes in Developing Communities. LUPITA D MONTOYA, Odessa M Gomez, <i>University of Colorado Boulder</i>
11C.3 10:15	The study of lead exposure surrounding a lead smelter in occupants environmental health in Kosovo. AFRIM SYLA, Fatbardh Syla, Arbenita Mustafa, <i>University of Prishtina Kosovo</i>
11C.4 10:30	Generator Emissions and the Lung function status of Persons working within Selected Business Premises in Ibadan, Nigeria. GODSON ANA, Temitope OLowolade, A Abimbola, Olusoji Ige, <i>University of Ibadan</i>
11C.5 10:45	Organic Air Polltuants and Health Effects. RON WYZGA, <i>EPEI, Palo Alto</i>
11C.6 11:00	Damage to newborns, during the “Perinatal susceptible window” could be responsible for cardiovascular and respiratory diseases occurring later in life because of PM exposure. LAURA MOLTONI, Marco Sala, Valentina Guercio, Rosalia Zangari, Paolo Laviano, Francesco Cetta, et al., <i>Siena University Pio Albergo Trivulzio</i>

11D URBAN AEROSOLS VII

SEBASTIAN L 4

Monica Crippa and Shankar Chellam, chairs

11D.1 9:45	Effects of Vegetation on Pollutant Dispersion in Near Roadway Environments. JONATHAN STEFFENS, K Max Zhang, Rich Baldauf, Gayle Hagler, Andrey Khlystov, <i>Cornell University</i>
11D.2 10:00	The Effects of the Canopy Medium on the Vegetation Collection Efficiency of Ultra-fine Particles. MING-YENG LIN, Gabriel Katul, Andrey Khlystov, <i>Duke University</i>
11D.3 10:15	Influence of Petroleum Refining Operations on Transient Airborne Particulate Matter Levels in Houston, Texas. SHANKAR CHELLAM, S Danadurai, N Spada, M Fraser, <i>University of Houston</i>
11D.4 10:30	Spatial and Temporal Variability of Biomass Burning Organic Aerosol in Augsburg, Germany. MICHAEL ELSASSER, Monica Crippa, André SH Prévôt, Jürgen Schnelle-Kreis, Ralf Zimmermann, <i>Helmholtz Zentrum München</i>
11D.5 10:45	Polycyclic Aromatic Hydrocarbons in Urban Atmosphere of Guangzhou, China: Size Distribution Characteristics and Size-resolved Gas-particle Partitioning. JIAN ZHEN YU, Huan Yu, <i>Hong Kong Univ. of Sci. and Tech.</i>
11D.6 11:00	Commuter Exposure: Seasonal Dependence. KAARLE HAMERI, Eija Asmi, Bjarke Molgaard, <i>University of Helsinki</i>

11E ORGANIC AEROSOL CHEMISTRY II

SEBASTIAN I 1-3

Jason Surratt and David Cocker, chairs

11E.1 9:45	The Chirality of Secondary Organic Aerosol Particles from Laboratory Models and Boreal vs. Tropical Forests. CARLENA J EBBEN, Imee S Martinez, Franz M Geiger, <i>Northwestern University</i>
---------------	--

11E.2 10:00	The Effect of Alkane Structure on Secondary Organic Aerosol Yields and Oxidation. DANIEL S TKACIK, Albert A Presto, Neil M Donahue, Allen L Robinson, <i>Carnegie Mellon University</i>
11E.3 10:15	Effect of Relative Humidity on SOA Formation from Isoprene/NO Photooxidation: Enhancement of 2-Methylglyceric Acid and its Corresponding Oligoesters under Dry Conditions. HAOFEI ZHANG, Jason D Surratt, Ying-Hsuan Lin, Jyoti Bapat, Richard M Kamens, <i>University of North Carolina Chapel Hill</i>
11E.4 10:30	Elemental Evolution of Alkane SOA from Aerosol Mass Spectrometry. JILL CRAVEN, Nga Ng, Manjula Canagaratna, Christine Loza, Lindsay Yee, Paul Ziemann, Richard Flagan, John Seinfeld, <i>California Institute of Technology</i>
11E.5 10:45	The Influence of Secondary Organic Material on the Phase Transitions of Ammonium Sulfate. MACKENZIE L SMITH, Allan K Bertram, Scot T Martin, <i>Harvard University</i>
11E.6 11:00	Secondary Organic Aerosol Formation of Primary, Secondary and Tertiary Amines. XIAOCHEN TANG, Shunsuke Nakao, Christopher Clark, David Cocker, et al., <i>University of California Riverside</i>

11F REMOTE ATMOSPHERIC AEROSOLS III SEBASTIAN I 4

Jenny Hand and Vincent Dutkiewicz, chairs

11F.1 9:45	Long-term chemical characterization of the Finnish Arctic aerosol. JAMES LAING, Philip K Hopke, Liaquat Husain, Vincent A Dutkiewicz, Jussi Paatero, Yro Viisinen, <i>Clarkson University</i>
----------------------	--

11F.2 10:00	Size, Composition, and Density of Individual Aerosol Particles Sampled at High Altitudes Ground Site at Storm Peak Laboratory. JOSEF BERANEK, Alla Zelenyuk, Dan Imre, et al., <i>Pacific Northwest National Laboratory</i>
11F.3 10:15	Overview of the LADCO Winter Nitrate Study -- Modeling and Measurement of Hourly Gas Aerosol Concentrations and Meteorology During Nitrate Episodes. CHARLES STANIER, Scott Spak, Jaemeen Baek, et al., <i>University of Iowa</i>
11F.4 10:30	Aerosol Characteristics at a site near Bucharest, Romania during summer 2010. ANCA NEMUC, Jeni Vasilescu, et al., <i>Nat. Inst. of R&D for Optoelectronics</i>
11F.5 10:45	Temporal trends in remote and rural speciated aerosol concentrations from the IMPROVE network from 1989-2008. JL HAND, BA Schichtel, WC Malm, M Pitchford, NP Hyslop, WH White, <i>Colorado State University</i>
11F.6 11:00	Episodic Increases in PM concentrations In Houston caused by Transatlantic Saharan Dust Transport. SHANKAR CHELLAM, MP Fraser, SKK Danadurai, NJ Spada, JM Prospero, <i>University of Houston</i>

Friday 11:30 AM - 12:30 PM

Session 12: Platform

12A MICROFLUIDICS AND PERSONAL SAMPLERS

SEBASTIAN L 1

SanYoung Son and John Volckens, chairs

12A.1 11:30	Personal and Wearable Ultrafine Particle Counter. SANG YOUNG SON, Jae Yong Lee, Hai Fu, Sushant Anand, Francisco Romay, Aaron Collins, <i>University of Cincinnati</i>
----------------	---

12A.2 11:45	A Low-Cost Method for Quantifying Metal Aerosol in the Field: Microfluidic Paper-Based Analytic Devices. Mallory Mentele, Josephine Cunningham, Jaclyn Adkins, Charles S Henry, JOHN VOLCKENS, <i>Colorado State University</i>
12A.3 12:00	Intercomparison of Handheld CPCs and Diffusion Chargers. CHRISTOF ASBACH, Heinz Kaminski, et al., <i>IUTA e.V. Germany</i>
12A.4 12:15	A Microfluidic Electrochemical Sensor for Aerosol Oxidative Load. CHARLES HENRY, Yupaporn Saamenoi, Kirsten Koehler, Kanokporn Boonsong, et al., <i>Colorado State University</i>

12B CONTROL TECHNOLOGY III SEBASTIAN L 2

Chang-Yu Wu and Herek Clack, chairs

12B.1 11:30	Controlling Mercury Emissions from Coal-fired Power Plants Using Powdered Activated Carbon and its Climate Forcing Potential. HEREK CLACK, <i>Illinois Institute of Technology</i>
12B.2 11:45	Combined catalytic control of PCDD/Fs and fine particle filtration from a 1.2MW biomass-cofiring boiler. David Sanz, Jesus R Maroto, Juan Andres Legarreta, Alfredo Perez, CRISTINA GUTIERREZ-CANAS, <i>Ciemat</i>
12B.3 12:00	Design and performance of a novel collector for diesel emissions control. Taewon Han, Gediminas Mainelis, <i>Rutgers University</i>
12B.4 12:15	Removal efficiency of a dry filter for abatement of particulate matter emissions from poultry houses. ALBERT WINKEL, Julio Mosquera, Nico Ogink, <i>Wageningen UR Livestock Research</i>

12C MOBILE SOURCES AND AEROSOL EX- POSURE

SEBASTIAN L 3

Eladio Knipping and Stephen McDow, chairs

12C.1 11:30	Relative importance of particle influx and loss mechanisms inside vehicles. NEELAKSHI HUDDA, Evangelia Kostenidou, Ralph J Delfino, Constantinos Sioutas, Scott A Fruin, <i>University of Southern California</i>
12C.2 11:45	A predictive model for assessing ultrafine particle exposure during transit inside vehicles. Neelakshi Hudda, Constantinos Sioutas, Ralph Delfino, SCOTT FRUIN, <i>University of Southern California</i>
12C.3 12:00	Diesel vs. Biodiesel: Exposure trends at a facility utilizing heavy duty nonroad equipment. NORA TRAVISS, Brett Amy Thelen, <i>Keene State College</i>
12C.4 12:15	Personal exposure to particulate matter in buses. WEI WEI SONG, Mike Ashmore, <i>University of York</i>

12D URBAN AEROSOLS VIII

SEBASTIAN L 4

Jason Surratt and Gayle Hagler, chairs

12D.1 11:30	Characterization of Gaseous and Particulate PAHs in Ambient Air of Delhi (India). DHARAMPAL SINGH, et al., <i>Guru Gobind Singh Indraprastha University</i>
12D.2 11:45	Chemical Characterization and Quantification of Organosulfates and Nitrated Organosulfates Derived from BVOCs in PM_{2.5} Collected During the CalNex 2010 Campaign. JASON D SURRATT, Ying-Hsuan Lin, Caitlin L Rubitschun, John H Offenberg, Tadeusz E Kleindienst, et al., <i>University of North Carolina Chapel Hill</i>

<p>12D.3 12:00</p>	<p>Near-Rail Yard Air Quality – Assessment through Field Measurements and Computational Fluid Dynamics Modeling. GSW HAGLER, ED Thoma, C McEvoy, MA Fuoco, J McGrath, M Pagua, M Rizzo, L Lehrman, W Tang, M Freeman, <i>US Environmental Protection Agency</i></p>
<p>12D.4 12:15</p>	<p>Emission Studies of Various Transport Vehicles Utilizing a SP-AMS Instrument. ED FORTNER, Tim Onasch, et. al., <i>Aerodyne Research Inc.</i></p>

12E AEROSOL CHEMISTRY IV SEBASTIAN I 1-3

Allison Schweir and Alex Huffman, chairs

<p>12E.1 11:30</p>	<p>Recent Advances in the Measurement of Atmospheric Bioaerosols by Fluorescence Detection and Complementary Techniques. J ALEX HUFFMAN, C Pöhlker, B Sinha, RM Garland, D Healy, D O'Connor, J Sodeau, P Aalto, M Kulmala, U Pöschl, <i>Max Planck Institute for Chemistry</i></p>
<p>12E.2 11:45</p>	<p>Impact of Aerosol Chemical Composition on Night-time Tropospheric Chemistry in North-Western Europe. WT MORGAN, JD Allan, M Le Breton, JBA Muller, CJ Percival, H Coe, <i>University of Manchester</i></p>
<p>12E.3 12:00</p>	<p>Simultaneous determination of polycyclic aromatic hydrocarbons and their oxy-, nitro-, and hydroxy- derivatives in particulate matter. RICHARD COCHRAN, Nagaraju Dongari, Haewoo Jeong, Josef Beranek, Shokouh Haddadi, Alena Kubatova, <i>University of North Dakota</i></p>
<p>12E.4 12:15</p>	<p>Surface-bulk partitioning of slightly soluble fatty acids: Surface tension measurements and CCN activity. ALLISON SCHWIER, Dhruv Mitroo, Neha Sareen, Terry Lathem, Athanasios Nenes, V Faye McNeill, <i>Columbia University</i></p>

**12F AEROSOLS, CLOUDS, AND CLIMATE IV
SEBASTIAN I 4**

*Athanasios Nenes and Richard Leitch,
chairs*

12F.1 11:30	CCN Activity and Droplet Activation Kinetics of Hydrocarbon-Like Secondary Organic Aerosol Resulting from the 2010 Gulf Oil Spill. RH MOORE, T Raatikainen, R Bahreini, CA Brock, K Cerully, J Langridge, AM Middlebrook, A Nenes, <i>Georgia Institute of Technology</i>
12F.2 11:45	Significant Changes in Optical and CCN Properties of Photochemically Aged Wood Smoke. MICHAEL GIORDANO, Seyedehsan Hosseini, David Cocker III, Akua Asa-Awuku, <i>University of California Riverside</i>
12F.3 12:00	New Particle Formation Observed in-Cloud during StormVEx. A GANNET HALLAR, G Chirokova, IB McCubbin, D. Lowenthal, AJ Sedlacek III, S Springston, L Avallone, <i>Storm Peak Laboratory, DRI</i>
12F.4 12:15	Evolution of Aerosol Properties Before, During and After Fog Events Near Paris, France. DARREL BAUMGARDNER, Greg Kok, <i>Universidad Nacional Autonoma de Mexico</i>

AUTHOR INDEX

- Aalto, P. – 5F.7, 12E.1
Abbatt, J. – 2D.10, 3F.4, 5A.9, 5E.13, 5F.6, 5F.9, 7E.6,
8D.7, 9F.5
Abimbola, A. – 11C.4
Abin, M. – 2C.8
Abouali, O. – 2C.11, 9C.5
Adam, R. – 5A.23
Adams, P. – 1F.5, 5D.15, 9B.1, 9B.3, 9D.8
Adams-Forgor, A. – 5J.11
Adhikari, A. – 1D.7, 4C.3
Adkins, J. – 12A.2
Afshar-Mohajer, N. – 2L.5, 5D.13
Agarwal, P. – 1B.3
Agnew, T. – 2F.15
Ahern, A. – 9F.6
Ahlm, L. – 3F.4, 5F.6, 5F.9, 5J.16, 9D.4
Ahmadi, G. – 2B.12, 2B.13, 2B.15, 2C.11, 5C.12, 5M.3,
5M.4, 8C.4, 8C.5, 9C.2, 9C.5, 10C.1, 10C.2
Ahmadov, R. – 4F.7
Äijälä, M. – 5F.7, 5J.15
Aiken, A. – 5I.6, 8B.6
Ainslie, K. – 2K.3
Ajayi, V. – 2F.7
Akhtar, U. – 5M.12
Akweongo, P. – 5J.11
Al Helou, M. – 5D.6
Alatawi, E. – 2B.1
Albano, K. – 5D.2, 5D.5
Al-Basheer, W. – 3F.4, 5F.9
Albo, S. – 7D.5
Albrecht, B. – 2F.21, 5G.11
Alburty, D. – 2A.30, 2I.16, 5A.29
Alexander, L. – 4A.7, 4F.3
Alexander, M. – 9B.7
Ali, M. – 10C.4
Allan, J. – 3E.4, 5I.7, 5I.10, 8F.4, 10F.1, 10F.6, 12E.2
Allanic, A. – 2J.5
Allegra, L. – 7C.2

- Allen, G. – 3B.5, 5A.25
Alvarez, B. – 1D.2, 5A.28
Alvarez, S. – 8F.4
Amato-Lourenço, L. – 7C.5
Amouei Torkmahalleh, M. – 5D.1, 5E.3
An, W. – 1B.4, 2C.4
Ana, G. – 11C.4
Anand, S. – 2B.10, 2B.11, 12A.1
Anastasio, C. – 5C.8, 10E.6
Anderson, B. – 3A.2, 7D.5
Anderson, J. – 9F.1
Anderson, K. – 5C.15
Anderson, R. – 2D.2
Andrade, L. – 2D.6
Andrade, M. – 5D.16, 11B.6
André, P. – 11B.6
Andreae, M. – 3F.5, 5F.11
Andreas, M. – 5D.12
Andrews, C. – 10C.6
Anesaba, D. – 5J.11
Anthony, R. – 5C.15
Antipkin, B. – 4C.5
Appert, J. – 2C.8
Apte, J. – 5C.1
Aquila, A. – 7A.6
Argirò, S. – 7C.6
Ariessohn, P. – 3A.6
Arndt, J. – 2J.5
Arnott, W. – 5I.6, 7D.4
Artaxo, P. – 2D.15, 3F.5, 5F.11, 5I.6, 7D.4
Asa-Awuku, A. – 5E.9, 6B.5, 6C.4, 11E.6, 12F.2
Asbach, C. – 2A.16, 2H.1, 5A.8, 12A.3
Asea, A. – 4D.6
Asgharian, B. – 2C.7, 2C.12, 5C.7
Asher, W. – 1E.7
Ashmore, M. – 12C.4
Asmi, A. – 6E.1
Asmi, E. – 2A.3, 11D.6
Astorga, C. – 9E.1

- Atkinson, T. – 2I.4
Attoui, M. – 10A.1
Atwood, S. – 5F.1
Ault, A. – 5C.17
Aurela, M. – 5E.4, 10A.4, 11A.1
Aurell, J. – 11A.5
Avallone, L. – 12F.3
Azzarà, A. – 5C.3, 11C.6
Baber, O. – 2H.4
Bachelder, E. – 2K.3
Backman, J. – 2D.15, 2J.10
Bae, M. – 2J.18, 2J.19
Bae, S. – 5M.16
Baek, J. – 1E.6, 5M.1, 11F.3
Baek, S. – 2J.16
Bagheri, G. – 2B.15
Bagheri, M. – 2C.11
Bahadur, R. – 2F.27
Bahreini, R. – 4F.7, 5I.5, 8F.2, 10F.4, 11A.2, 11B.5, 12F.1
Baiker, A. – 7B.2
Bajt, S. – 5H.5, 7A.6
Baker, J. – 5K.15
Baker, N. – 1D.2, 2I.17, 5A.28
Baklanov, A. – 2B.17
Balachandran, S. – 5F.5
Balasubramanian, S. – 2H.11
Baldauf, R. – 11D.1
Balta, T. – 5G.7
Baltensperger, U. – 2E.3, 3E.5, 5A.7, 5L.4, 6A.3, 8D.6,
8F.3, 9B.5, 9D.3, 9E.1
Bapat, J. – 11E.3
Barber, D. – 2H.4
Barends, T. – 7A.6
Baril, M. – 10E.4
Barkey, B. – 8B.2
Barnet, P. – 2E.3, 4E.5, 9E.1
Barone, T. – 6B.3
Barrett, W. – 2H.8
Barrie, L. – 2F.15

- Barsanti, K. – 1E.7, 5E.6
Barthelmeß, M. – 7A.6
Barty, A. – 5H.3, 5H.5, 7A.6
Batelli, L. – 1C.4
Bateman, A. – 2E.13, 8E.6
Bates, T. – 2F.15, 5I.9, 5I.16, 8B.5, 10F.5
Baudry, M. – 6C.5
Bauer, T. – 4D.5
Baumann, K. – 11A.5
Baumgardner, D. – 2A.4, 5I.8, 12F.4
Beaver, S. – 2C.22
Begum, B. – 2D.13
Belegante, L. – 11F.4
Belfort, G. – 5C.11
Bell, J. – 2J.5
Bello, D. – 1C.7, 2H.12
Benedict, K. – 2A.29, 3F.6
Benkovic, S. – 1C.4
Benner, H. – 2A.33
Benner, W. – 7A.6
Benoni, S. – 11C.1
Beránek, J. – 1E.5, 2F.6, 4F.1, 4F.6, 8E.3, 9A.6, 11F.2,
12E.3
Berg, E. – 7C.3
Berg, L. – 4F.6
Berg, M. – 7A.4
Bergamaschini, L. – 5C.3, 5C.4, 7C.2, 11C.1, 11C.6
Berlenz, S. – 3E.4
Berlin, K. – 12A.3
Berrisheim, H. – 2J.5
Bertram, A. – 2J.4, 5F.9, 9F.2, 11E.5
Beukes, P. – 5J.12
Bhargava, A. – 5J.19
Bhimanapati, G. – 9A.1
Bi, L. – 8B.7
Bianchi, F. – 2E.3
Bible, R. – 3A.6
Bichet, A. – 6F.4
Bilonick, R. – 6A.1

- Birkeland, N. – 5A.10
Birky, B. – 3A.5, 5D.13
Bissell, D. – 3A.6
Biswas, P. – 1B.4, 2C.4, 2K.2, 2K.14, 2K.15, 3B.4, 4B.4,
5C.19, 5K.9
Biswas, S. – 2D.13
Blake, D. – 11A.5
Blyth, A. – 1F.1, 7F.2
Bobmanuel, L. – 9D.5
Bogan, M. – 1A.7, 5H.2, 5H.3, 5H.5, 7A.6
Böge, O. – 9E.3
Boies, A. – 7B.4
Bolzacchini, E. – 7C.6, 11C.1, 11C.6
Bombrun, E. – 5C.1
Bond, T. – 2E.8, 2J.8, 3A.1, 5J.13
Bones, D. – 8E.6
Bonora, N. – 11B.1
Boonsong, K. – 12A.4
Borrelli, R. – 5C.4
Bostedt, C. – 7A.6
Bottiger, J. – 2A.7, 2I.2
Bouchard, B. – 5J.20
Boulon, J. – 2A.3, 5J.3
Boutet, S. – 5H.3, 5H.5, 7A.6
Bower, K. – 1F.1, 2F.14, 7F.2
Bowers, R. – 5D.5, 5J.11
Boy, M. – 9B.2
Bozek, J. – 7A.6
Brain, J. – 2H.12, 6C.1
Brand, A. – 5F.4
Branis, M. – 5M.5
Branson, M. – 5G.5
Brejcha, J. – 2D.9
Brem, B. – 2E.8, 3A.1
Brenquier, J. – 6F.1
Breznan, D. – 2D.10
Brinkley, K. – 1D.2, 5A.28
Brito, J. – 2D.15
Brock, C. – 5I.5, 8F.2, 10F.4, 11B.5, 12F.1

- Brockman, J. – 2I.10, 4D.7
Brockmann, J. – 4D.4, 10B.1, 10B.6
Brook, J. – 2D.10, 5A.9
Brooks, S. – 3F.2, 5G.5, 8B.7
Brorson, K. – 5A.13
Brown, B. – 11E.6
Brown, M. – 2F.2, 6D.1, 6D.2
Brown, S. – 10D.4
Brune, W. – 9F.6
Bruns, E. – 2E.9, 9B.7
Bryck, D. – 5M.6
Bryg, V. – 3B.6
Buchel, R. – 7B.2
Buchholz, A. – 8E.4
Buchner, R. – 1B.7
Bucksbaum, P. – 7A.6
Bunker, K. – 1A.1, 1C.4
Buonanno, G. – 11B.1
Burling, I. – 5K.10
Burrows, J. – 8E.1
Buryak, G. – 4C.5, 5J.2
Byeon, J. – 2K.9, 5B.4
Byers, R. – 2B.5
Bzdek, B. – 5E.14, 5F.3, 7E.4
Cahill, C. – 5M.2
Cahill, J. – 4F.6, 5I.2, 5I.11, 5I.15, 8F.1
Caillibotte, G. – 2C.2, 9C.3, 9C.6
Cairns, A. – 4C.7
Caldow, R. – 5A.11, 5A.30, 9A.4
Campos Trujillo, A. – 2D.17
Canagaratna, M. – 2F.2, 5E.23, 7E.2, 7E.5, 8E.5, 8F.6,
9E.8, 11A.1, 11A.2, 11A.3, 11E.4
Canonaco, F. – 6A.3
Canter, D. – 2I.12
Cao, J. – 2D.12
Capes, G. – 1F.1
Cappa, C. – 8B.5, 10F.5
Capps, S. – 1F.4, 6E.2
Carasquillo, A. – 5E.16

- Caravaggio, G. – 5A.1
Carbone, S. – 3B.3, 5E.4, 10A.4, 11A.1
Carlile, D. – 2A.21
Carlton, A. – 1E.6, 2E.18
Carmichael, G. – 1E.6, 5M.1, 11F.3
Carpenter, D. – 7C.1
Carpenter, J. – 5G.5
Carr, J. – 9D.8
Carrasquillo, A. – 10E.2
Carroll, G. – 4F.2
Carslaw, K. – 6E.1
Carter, W. – 5E.8
Carvalho, E. – 2A.24
Casuccio, G. – 1A.1, 1A.6, 1C.4, 5J.1, 10D.6
Cauda, E. – 2A.1, 2A.12
Caughey, M. – 11F.3
Cavaliere, M. – 2G.6
Cayetano, M. – 2G.9
Ceburnis, D. – 2J.5, 8E.1
Celo, V. – 2D.10, 7D.1
Cerully, K. – 3A.3, 5I.5, 12F.1
Cetta, F. – 5C.3, 5C.4, 7C.2, 7C.6, 11C.1, 11C.6
Chacon-Madrid, H. – 5E.5
Chadha, T. – 5C.19
Chae, Y. – 2J.17
Chai, T. – 3D.3
Chakrabarti, A. – 5B.6
Chakrabarty, P. – 1B.7
Chakrabarty, R. – 1A.4, 2G.3, 5H.1, 5H.4, 7A.3
Chakraborty, P. – 4B.1
Chalupa, D. – 3D.1
Chan, C. – 2J.3, 5E.15, 8A.3
Chan, E. – 2F.15
Chan, L. – 5E.15
Chan, M. – 7E.2, 7E.5, 8E.5, 9E.8
Chan, T. – 2C.17
Chancellor, G. – 5A.10
Chancellor, S. – 1A.4, 2G.3
Chand, D. – 5I.11

- Chander, Y. – 2C.8
Chandrasekaran-Ramanas, S. – 3B.5
Chang, H. – 2K.1, 2K.12, 2K.13
Chang, R. – 8D.7
Chang, W. – 2D.11, 9B.7
Chang, Y. – 2B.14, 5K.7
Chapman, H. – 5H.2, 5H.5, 7A.6
Charrier, J. – 5C.8
Chartier, R. – 5M.14
Chattopadhyay, S. – 5C.19
Chaudhry, Z. – 5A.28
Checkel, D. – 5K.14
Chellam, S. – 11D.3, 11F.6
Chen, C. – 2B.14, 2C.15, 2L.10, 5K.7
Chen, D. – 2K.16, 2K.17, 4B.6, 7B.6, 8A.1, 9A.7, 10B.3
Chen, J. – 2C.15, 6C.5
Chen, L. – 2C.10, 5J.9
Chen, M. – 5A.15, 9B.6, 10A.1, 10A.5
Chen, P. – 5I.10
Chen, Q. – 5C.18, 7E.1
Chen, S. – 3C.3, 5M.13
Chen, T. – 5E.7
Chen, Y. – 3A.1, 5A.2, 5D.1, 6A.4
Cheng, M. – 2C.6, 2D.11, 7B.6
Cheng, Y. – 1C.5, 2C.1, 3C.3, 3C.4, 9C.2
Chen-Guang, Z. – 2L.2
Chernoff, D. – 9F.2
Cheung, K. – 2D.3, 10D.1
Chhabra, P. – 5E.20, 5E.23
Chiang, C. – 2K.8
Chiang, H. – 2D.11
Chirico, R. – 3E.5, 8D.6, 9E.1
Chirokova, G. – 2F.24, 11F.2, 12F.3
Cho, K. – 2K.1
Cho, S. – 2K.12, 5M.14, 7C.4
Choe, M. – 2J.19
Choi, D. – 2K.11
Choi, H. – 1B.2
Choi, J. – 2B.6, 2K.1

- Choi, M. – 1B.2
Choi, W. – 9D.1, 10D.3
Choi, Y. – 3D.3, 6F.3
Chongshu, Z. – 2E.22
Choularton, T. – 1F.1, 7F.2
Chow, J. – 5J.9
Chowdhury, S. – 1B.6
Chowdhury, Z. – 2D.13
Chu, N. – 9D.7
Chuang, P. – 7F.6
Chun-Xu, L. – 2L.2
Civis, M. – 5B.9
Clack, H. – 12B.1
Clairotte, M. – 9E.1
Clark, C. – 5E.9, 10E.5, 11E.6
Clegg, S. – 5E.22, 6E.5
Clements, A. – 8D.4
Clements, N. – 5D.2, 5D.5, 5J.11
Clock, S. – 4C.7
Cloud Collaboration, . – 9B.5
Clougherty, J. – 9D.7, 9D.8
Cochran, R. – 12E.3
Cocker III, D. – 12F.2
Cocker, D. – 2E.16, 2E.17, 2J.2, 5E.8, 5E.9, 6B.5, 10E.5,
11E.6
Coe, H. – 3E.4, 5I.7, 5I.10, 12E.2
Cohen, J. – 2H.2, 2H.12
Cohen, R. – 12D.2
Colarco, P. – 1F.2
Coleman, M. – 1D.2, 2A.11
Colket, M. – 5J.19
Collaboration, C. – 10A.3
Collett, J. – 2A.29, 2E.7, 2J.7, 3F.6, 5A.22, 5I.1, 9F.3,
12A.4
Collins, A. – 12A.1
Collins, D. – 5B.14, 5I.1
Compton, S. – 2G.5
Comstock, J. – 4F.6, 5G.4, 5I.11
Conger, M. – 5K.2

- Connell, D. – 6A.1
Connolly, P. – 1F.1, 7F.2
Contreras-Naranjo, J. – 2G.7, 4D.3
Coppola, N. – 7A.6
Corporan, E. – 2J.12
Corrigan, A. – 5E.23, 5I.16, 5J.15, 8F.4, 12D.2
Corse, E. – 4E.3
Corzett, M. – 2A.33
Cotton, W. – 5G.9
Cozic, J. – 3E.4, 5J.14, 11B.5
Craig, L. – 2F.17, 3A.2
Craven, J. – 5I.2, 7E.2, 7E.5, 8E.5, 8F.1, 9E.8, 11E.4
Crawford, I. – 1F.1
Creamean, J. – 5I.1
Crippa, M. – 2D.4, 8D.6, 9D.3, 11D.4
Croasdale, D. – 9F.6
Crockett, K. – 6D.1
Croft, B. – 1F.6
Crosier, J. – 1F.1, 7F.2
Cross, E. – 5E.16
Croteau, P. – 11A.3
Cubison, M. – 5E.20, 5I.12, 8F.4
Cui, J. – 5C.5
Cui, Z. – 1F.1
Cunningham, J. – 12A.2
Curtius, J. – 10A.3
Cziczko, D. – 2F.3, 2F.6, 3F.4, 4F.6, 5I.3, 5I.4, 11F.2
D'Oliveira Junior, A. – 2D.6
Dabdub, D. – 6E.4, 9B.7
Dabek-Zlotorzynska, E. – 2D.10, 7D.1
Dable, B. – 2I.16
Daher, N. – 2D.3, 5L.3, 10D.1
Dahlkoetter, F. – 3E.4
Dal Maso, M. – 2E.2
Dalaba, M. – 5J.11
Daley, P. – 4D.1
Dall'Osto, M. – 5D.9
Dallmann, T. – 12D.4
Damit, B. – 2C.6

Danadurai, S. – 11D.3, 11F.6
Dang, A. – 2I.3
Darrow, L. – 5F.5
Dart, A. – 2H.7
Daud, M. – 10D.2
Daukoru, M. – 5K.9
Daumit, K. – 5E.16
Davidovits, P. – 9F.6
Davidson, C. – 9D.7
Davis, D. – 6C.5
Dawson, M. – 2E.9
Day, D. – 3D.5, 4A.7, 5A.21, 5I.16, 9D.4
Day, M. – 5J.6
de Foy, B. – 8D.3
de Gouw, J. – 8E.2, 10F.4, 12D.2
De Haan, D. – 2E.24, 5E.24, 5E.25, 10E.4
Deane, G. – 3F.1
Deardon, C. – 7F.2
Deb, M. – 2D.1
Debosz, J. – 2D.8
DeCarlo, P. – 2E.3, 3E.5, 5J.23, 8D.6
Decesari, S. – 8E.1
DeForest Hauser, C. – 5J.20
deGouw, J. – 4F.7, 8F.2
Dele Rosa, M. – 2E.11
Delfino, R. – 12C.1, 12C.2
Dellinger, J. – 10B.1, 10B.6
Deloid, G. – 2H.2
Demerjian, K. – 2J.19
Demokritou, P. – 1C.7, 2H.2, 2H.12, 6C.1
DeMott, P. – 5G.5, 9F.1
Deng, C. – 3F.2
Deng, W. – 4B.5, 5A.19
Deng, Z. – 7F.5
Dengler, E. – 3A.6
Denier van der Gon, H. – 5E.2, 6E.1
DePalma, J. – 1E.4, 5E.14, 7E.4
Deponte, D. – 7A.6
Deppert, K. – 3C.2

- Deshmukh, D. – 2D.1
Desyaterik, Y. – 2E.7, 2J.7, 3F.6, 9F.1, 9F.3
Devillers, R. – 2A.32
Devlin, R. – 10D.5
Deye, G. – 2H.5, 5C.13, 5C.14
Dhaniyala, S. – 2F.17, 3A.2, 5A.20, 5D.1, 5K.5, 6A.4
Di Marco, C. – 8D.6
Diah Dwiana, L. – 5D.12
Diaz, E. – 6C.1
Dick, W. – 5A.16
Dickens, C. – 5C.7
Dickens, M. – 2B.5
Dietrich, S. – 12A.3
Dillner, A. – 2A.13, 4A.2, 5A.14
Dinu, C. – 1C.4
Diwakar, P. – 4A.5
Docherty, K. – 4E.3, 5E.11, 5F.8, 9E.6
Dommen, J. – 2E.3, 4E.5
Donahue, N. – 1E.1, 2E.21, 5E.5, 5J.22, 7E.1, 8E.7, 9E.7,
11E.2
Dongari, N. – 12E.3
Doren, D. – 5E.14
Doronin, N. – 2L.14
Downard, A. – 10A.3
Dreizin, E. – 1D.7
Drewnick, F. – 8D.6
Drozd, G. – 2J.12
Dubau, C. – 9C.6
Dubey, M. – 4F.4, 4F.6, 5I.6, 8B.6
Dubey, P. – 5A.20
Dukett, J. – 5G.6
Duong, A. – 2K.3
Duong, H. – 8F.1
Duran, R. – 8F.7
Durbin, T. – 5K.13
Dutcher, C. – 5E.22
Dutcher, D. – 2A.14, 5B.18, 5B.19, 9F.8
Dutkiewicz, V. – 2J.9, 11F.1
Duvall, R. – 10D.5

Dziurawitz, N. – 2H.1, 12A.3
Earle, M. – 5G.5
Easter, R. – 1E.5, 3E.2, 7F.4
Ebben, C. – 11E.1
Edgerton, E. – 2E.5, 5J.1, 11A.5, 11F.3
Edmonds, J. – 2I.2
Eggersdorfer, M. – 2B.4, 5B.2, 5B.3, 9A.3
Egizabal, A. – 3C.6
Ehara, K. – 2A.31, 6A.5
Ehn, M. – 1E.1, 2E.2, 5F.7, 11A.4
Ehrman, S. – 7B.1
Eiguren-Fernandez, A. – 2J.14, 10A.6
Ekeberg, T. – 5H.5
El Haddad, I. – 5J.14, 5L.4, 6A.3
Ellickson, D. – 2G.8
Elliott, E. – 2A.10
Elperin, T. – 2F.19
Elsasser, M. – 8D.6, 11D.4
Elser, V. – 5H.5
Engelhart, G. – 9B.3
English, E. – 1D.4
Ensor, D. – 1D.1
Eo, S. – 2J.17
Epp, S. – 7A.6
Epstein, S. – 2E.23
Erickson, K. – 5A.11, 9A.5
Erickson, M. – 4F.6
Erupe, M. – 4E.4, 9B.8
Ervens, B. – 8E.1
Esch, L. – 2C.21
Eshbaugh, J. – 1D.2, 2I.12, 2I.17
Eslami, J. – 5M.7
Esmeralda, C. – 2A.24
Espelien, B. – 5E.24
Evanoski, A. – 2A.29
Evans, D. – 2H.5
Evans, G. – 5A.9, 5M.12
Ezell, M. – 2E.9, 9B.7
Facchini, M. – 8E.1

- Fair, R. – 5A.26
Fan, J. – 5G.4
Fang, W. – 5K.16
Faramarzi, A. – 2C.11, 9C.5
Farhadi Ghalati, P. – 2C.11, 5M.4
Farnsworth, J. – 5A.30, 9A.4
Farquar, G. – 1D.3, 1D.5, 7A.6
Fast, J. – 1E.5, 4F.5, 4F.6, 8E.3
Fatmi, Z. – 7C.1
Faulkner, W. – 2I.14
Felix, J. – 2A.10
Felton, H. – 2D.2
Fennell, D. – 2C.13, 2F.23, 5C.16
Feralio, T. – 5K.4
Ferman Avila, H. – 2D.17
Ferrera, R. – 2D.16
Ferro, A. – 2B.13, 5M.3, 8C.4, 8C.5, 10C.1, 10C.2
Fiel, S. – 4C.7
Fierce, L. – 2J.8
Fierer, N. – 5D.5, 5J.11
Fife, J. – 2I.7, 6D.4
Fila, M. – 5A.9
Finch, C. – 6C.5
Finlay, W. – 2C.16, 9C.4
Finlayson-Pitts, B. – 2E.9, 6E.4, 9B.7
Fissan, H. – 2A.16, 3C.5
Flagan, R. – 5A.21, 5B.16, 5E.23, 5I.2, 7E.2, 7E.5, 8E.5,
8F.1, 9D.2, 9E.8, 10A.3, 11E.4
Flanders, B. – 2K.10
Fleckenstein, H. – 7A.6
Floerchinger, C. – 4F.6
Flores, M. – 3E.4
Flowers, B. – 4F.4, 4F.6, 5I.6, 8B.6
Flynn, J. – 8F.4, 9D.5
Flynn, M. – 2F.14, 3E.4, 5I.7
Foarde, K. – 1D.1
Folini, D. – 6F.4
Fominykh, A. – 2F.19
Fontaine, A. – 11F.3

- Fornaro, A. – 11B.6
Forsythe, W. – 1C.2, 2H.10
Fort, M. – 11A.5
Fortner, E. – 4F.3, 4F.6, 12D.4
Fortun, T. – 5M.2
Foucar, L. – 7A.6
Fountoukis, C. – 5E.2, 6E.1
Franc, G. – 9F.1
Franchin, A. – 2A.3
Frank, B. – 2D.2
Frank, M. – 1D.3, 5H.3, 5H.5, 7A.5, 7A.6
Franklin, J. – 5J.19, 12D.4
Fraser, M. – 5M.6, 8D.4, 11D.3, 11F.6
Freedman, A. – 5I.10, 7D.5, 8A.5, 8B.4
Freeman, M. – 12D.3
Freney, E. – 5J.3
Freutel, F. – 8D.6
Frey, A. – 3B.3, 5E.4
Fridlind, A. – 5G.5
Friedli, H. – 4E.7
Friedman, B. – 2F.6, 11F.2
Fröhlich-Nowoisky, J. – 5E.12
Frossard, A. – 5I.9, 5I.16
Froyd, K. – 5I.10, 8F.4, 10F.1
Fruin, S. – 10D.3, 12C.1, 12C.2
Fu, D. – 2E.11, 11B.2
Fu, H. – 2K.16, 12A.1
Fujitani, Y. – 2G.4
Fujiyama-Novak, J. – 9A.1
Fukushima, N. – 2A.31, 5A.33
Fung, K. – 5J.9
Fuoco, M. – 12D.3
Fuzzi, S. – 8E.1
Gabey, A. – 2F.14, 5J.3
Gac, J. – 2L.13
Gaddam, C. – 9A.1
Gagné, S. – 2A.3, 5B.5, 5G.8, 9B.2
Galeazzi, M. – 11C.1
Gallagher, M. – 2F.14, 5J.3, 7F.2

- Gallaspy, M. – 5H.4, 7A.3
Galvis, B. – 2J.20
Gao, F. – 7B.5
Gao, P. – 10B.3
Gao, S. – 4A.6
Gao, Y. – 1E.4
Gardner, W. – 1D.2
Garland, R. – 12E.1
Garro, B. – 1A.4
Garro, M. – 1A.4, 2G.3
Gaston, C. – 5I.15
Gatt, A. – 6D.3
Gavett, S. – 2C.7
Ge, X. – 5E.22
Geiger, F. – 5J.5, 11E.1
Generalov, V. – 4C.5
George, K. – 5A.14
Gerber, R. – 2E.9, 2E.23
Gerlinger, W. – 5A.30
Geron, C. – 5F.8
Geyh, A. – 2J.17
Ghan, S. – 2F.3, 7F.4
Gharib, M. – 6D.3
Ghiribelli, C. – 5C.3, 5C.4, 7C.2
Gianelle, V. – 5J.12
Giaya, A. – 4D.1
Gillardoni, S. – 5J.12
Gilberry, J. – 5A.28
Gilles, M. – 4F.2, 4F.6
Gillman, J. – 10F.1
Gilmour, M. – 10D.5
Ginsberg, M. – 2I.15
Giordano, M. – 6B.5, 12F.2
Girshick, S. – 1B.1, 1B.3, 7B.4
Giulianelli, L. – 8E.1
Glasius, M. – 12D.2
Glen, A. – 5G.5, 8B.7
Glen, C. – 2I.10, 4D.7
Glicksman, H. – 7B.1

- Godfrey, V. – 2H.10
Godleski, J. – 6C.1
Goetz, U. – 12A.3
Goldasteh, I. – 5M.3, 10C.1
Golden, D. – 5G.10
Goldstein, A. – 3D.5, 8A.7, 8F.6, 9D.4, 9E.6, 12D.2
Golkarfard, V. – 2B.15
Golshahi, L. – 9C.4
Gomez, O. – 11C.2
Gong, L. – 9D.5
Gong, S. – 2F.15, 5J.21
Gonin, M. – 2A.28
Gonzalez, L. – 6A.3
Gookin, G. – 5C.21
Gopalakrishnan, R. – 4B.3
Gorder, R. – 3A.6
Gordon, T. – 6B.1
Gotti, G. – 5C.4, 7C.2, 7C.6, 11C.6
Goyal, S. – 2C.8
Gradon, L. – 2L.3, 2L.13
Gräfe, R. – 9E.3
Granato, F. – 5C.4, 11C.6
Grant, D. – 9A.4
Grassian, V. – 1A.2, 5C.17
Graves, S. – 2H.10
Greenberg, P. – 8A.1
Gregn, M. – 5B.9
Griffin, R. – 2E.17, 5J.4, 9D.5
Grinshpun, S. – 1D.7, 4C.3
Grippin, A. – 4C.1
Grishin, A. – 2L.12
Grishkina, K. – 5J.2
Gross, D. – 5D.9, 6C.3, 8D.3
Grossberg, N. – 8F.4
Grosse, S. – 5A.23
Gulke, E. – 1B.5
Gu, Y. – 1F.2
Guan, J. – 10B.2
Guenther, A. – 4E.4

- Guercio, V. – 5C.3, 5C.4, 7C.2, 7C.6, 11C.1, 11C.6
Guha, S. – 2A.2, 2A.19, 5A.13, 5C.11, 9A.2
Gullett, B. – 2J.1, 11A.5
Gumprecht, L. – 7A.6
Guo, B. – 2H.6, 2I.6
Gupta, A. – 2H.10
Gupta, I. – 3D.4
Gurton, K. – 1D.2
Gussman, R. – 2A.12
Gutierrez, J. – 6B.5
Gutierrez-Canas, C. – 3C.6, 5K.1, 12B.2
Guzman Morales, J. – 5I.16, 8F.7
Gyawali, M. – 5I.6
Gysel, M. – 3E.4, 3E.5, 9D.3
Haddadi, S. – 12E.3
Hagler, G. – 2A.20, 5D.3, 11D.1, 12D.3
Haglund, J. – 2I.14, 4D.6
Hahn, J. – 1D.2
Hajdu, J. – 5H.2, 5H.5
Hakala, J. – 8B.5, 10F.5
Hall, W. – 1E.4, 2J.23, 4E.6
Hallar, A. – 2F.6, 2F.24, 8A.6, 8B.4, 11F.2, 12F.3
Hameri, K. – 11D.6
Hamilton, C. – 2H.9
Hampton, C. – 7A.6
Han, B. – 2H.3, 2L.7, 2L.9, 2L.11
Han, H. – 5A.10
Han, I. – 2J.17
Han, K. – 1B.2
Han, S. – 3F.3
Han, T. – 2C.13, 2C.18, 5C.16, 12B.3
Han, Y. – 5B.15
Hand, J. – 11F.5
Handorean, A. – 5J.24
Hankins, M. – 2I.10
Hannigan, M. – 5D.2, 5D.5, 5J.11, 9D.6
Hansen, A. – 2A.20
Hao, J. – 5K.9
Hao, W. – 2E.7, 5K.10

- Hara, C. – 1D.5
Hara, K. – 2D.7
Haralabidis, P. – 5E.2, 6E.1
Harley, R. – 12D.4
Harnish, D. – 10C.4
Hart, C. – 2L.4
Hartmann, A. – 7A.6
Hartmann, R. – 7A.6
Hartonen, K. – 2J.10
Hassan, Y. – 2G.7, 2I.14, 4D.2, 4D.3, 4D.6
Hau-Riege, S. – 7A.6
Hauser, G. – 7A.6
Hawkins, B. – 2I.7
Hawkins, L. – 2E.24, 5E.24, 5E.25, 10E.4
Hayashi, M. – 2D.7
Hayden, K. – 5F.6, 5F.9, 10F.5
Hayden, M. – 5J.11
Hayes, P. – 4F.7, 5I.10, 5I.12, 5I.16, 8F.3, 8F.4, 10F.1, 10F.6
Hays, M. – 2J.1, 5D.3, 5J.23
He, M. – 9D.1, 10D.3
He, S. – 9A.7
Healy, D. – 2C.9, 4C.6, 5C.20, 12E.1
Healy, R. – 2J.5, 2J.11, 5A.2, 5D.9
Heath, B. – 8E.6
Heimbuch, B. – 10C.4
Heimerl, K. – 3E.4
Heinson, W. – 5B.6
Hellebust, S. – 2J.5, 4C.6, 5C.20
Hendryx, M. – 2C.21
Hennigan, C. – 9B.3, 9E.2
Henríquez, A. – 2J.6, 5C.10
Henry, C. – 2A.29, 5A.22, 5I.1, 12A.2, 12A.4
Henry, K. – 8E.7, 9E.7
Henz, B. – 4B.1
Henze, D. – 6E.2
Heo, G. – 5E.8
Herald, C. – 1A.4, 2G.3
Herb, J. – 5E.18
Herckes, P. – 2F.16, 5E.17, 5F.9, 8D.4, 9F.5

- Hering, S. – 1D.1, 2A.15, 2A.29, 2A.33, 5A.11, 5A.22, 5I.1,
8A.7, 9E.6, 10A.6
- Heringa, M. – 3E.5, 8D.6
- Herman, M. – 2I.4, 6D.3
- Hernandez, M. – 5J.24
- Herndon, S. – 4F.4, 4F.6, 5J.19, 7D.5, 11A.3, 12D.4
- Herrera Peraza, E. – 2D.17
- Herrera, N. – 2J.6
- Herrmann, H. – 2B.4, 5B.3, 9A.3, 9E.3
- Hersey, S. – 8F.1
- Hetz, C. – 5C.10
- Hildebrandt, L. – 8E.7
- Hildebrandt, M. – 2H.1
- Hildemann, L. – 2F.22
- Hill, J. – 3B.1
- Hill, S. – 1D.2, 2A.11
- Hill, T. – 9F.1
- Hillamo, R. – 3B.3, 5E.4, 10A.4, 11A.1
- Hillyard, P. – 3E.1, 3E.6
- Hindle, M. – 9C.1
- Hiranuma, N. – 2E.20, 5I.3, 5I.4
- Hirayama, N. – 4A.1
- Hirseman, H. – 7A.6
- Hirt, A. – 1C.1
- Hite, I. – 2B.3
- Hite, J. – 3A.3
- Ho, K. – 2J.21
- Hodges, J. – 2B.9
- Hodgson, A. – 5J.11
- Hodgson, K. – 7A.6
- Hoemke, A. – 7A.6
- Hofacre, K. – 2B.5
- Hoffmann, V. – 1D.7
- Hogan, C. – 4B.3
- Hogan, J. – 5A.28
- Hogrefe, O. – 2D.2
- Hohaus, T. – 8F.6
- Holben, B. – 11B.3
- Holbrook, L. – 9C.7

- Holden, A. – 2E.7
Holder, A. – 1C.6, 5D.3
Holguin, F. – 9D.7
Holl, P. – 7A.6
Holloway, J. – 8F.2, 8F.4, 10F.4
Holmen, B. – 5K.2, 5K.3, 5K.4
Holsen, T. – 5D.1, 5E.3, 5K.11, 6A.4
Holten, D. – 2K.14
Hommema, K. – 6D.4
Hong, W. – 2H.3, 2L.9, 2L.11
Hoose, C. – 1F.6
Hopke, P. – 2A.5, 2D.13, 3B.5, 3D.1, 5D.1, 5E.3, 5K.5,
5K.11, 6A.4, 7D.3, 8C.6, 9C.2, 10D.2, 10D.6,
11F.1
Hopson, T. – 5J.11
Horan, A. – 2A.27
Horn, H. – 2A.16
Hörrak, U. – 2A.3
Hosoda, T. – 5C.6
Hospodsky, D. – 10C.5
Hossain, A. – 2D.13
Hosseini, S. – 2J.2, 12F.2
Hovorka, J. – 2D.9, 5B.9, 5M.5
Hritz, A. – 5B.19
Hsiai, T. – 5C.5
Hsiao, T. – 10B.3
Hsu, B. – 5A.26
Hsu, Y. – 3A.5, 6C.5
Hu, J. – 8D.1, 8D.2
Hu, S. – 5K.13, 10D.3
Hu, W. – 8F.4
Hu, Y. – 2F.9
Huai, T. – 5K.13
Huang, B. – 5K.16
Huang, C. – 3B.6
Huang, J. – 2K.1
Huang, L. – 7B.6
Huang, N. – 2C.15
Huang, S. – 2L.10, 3C.4

- Hubbard, J. – 4D.4, 10B.1, 10B.6
Hubbe, J. – 4F.6, 5I.11
Hubbs, A. – 1C.4
Hudda, N. – 12C.1, 12C.2
Hudson, J. – 2F.4
Huff, K. – 2A.30
Huffman, J. – 5E.12, 12E.1
Hung, S. – 3C.3
Hungama Mudalige, I. – 5A.20
Hunt, S. – 6E.4
Hunter, J. – 5E.16
Husain, L. – 2J.9, 11F.1
Hussain, M. – 5L.1
Hussein, T. – 5B.15
Hutchings, J. – 5E.17
Hwang, I. – 5D.7
Hwang, J. – 2L.8, 5B.12
Hyslop, N. – 11F.5
Iannone, R. – 9F.2
Ibrahim, E. – 10C.4
Iceman, C. – 5M.2
Ige, O. – 11C.4
Iida, K. – 6A.5
Ilegbusi, O. – 2K.4
Ilhan, A. – 5G.7
Im, Y. – 2E.10
Imamura, T. – 5E.10, 5J.8
Imre, D. – 1E.5, 2F.3, 4F.1, 8E.3, 9A.6, 9B.7, 11F.2
Indresand, H. – 2A.13
Ingall, E. – 5D.4
Irei, S. – 2D.7
Irshad, H. – 2C.1
Isaacman, G. – 8F.6
Isabey, D. – 2C.2
Ishizawa, M. – 2F.15
Ivanov, A. – 7E.3
Iwamoto, Y. – 5B.15
Iwan, B. – 5H.5
Iwata, N. – 6C.5

- Jackiewicz, A. – 2L.3
Jackson, R. – 5G.5
Jacobson, M. – 5G.10, 6D.5
Jaffrezo, J. – 5J.14
Jahr, K. – 6B.2
Jang, H. – 2K.1, 2K.12, 2K.13
Jang, M. – 2E.10, 2E.12, 2H.4, 4A.4, 5E.7, 8B.3
Janssen, M. – 11F.3
Jaoui, M. – 4E.2, 4E.3, 5E.11, 5F.8, 5I.14
Japuntich, D. – 10B.4
Jarabek, A. – 2C.7
Jaroudi, E. – 5D.6
Jathar, S. – 1E.2
Jayne, J. – 2A.28, 2F.2, 4F.3, 4F.4, 4F.6, 5I.7, 5I.17, 6A.3,
8A.7, 8F.6, 10E.2, 11A.3, 12D.4
Jen, C. – 5A.3, 5A.17, 5B.1
Jeong, H. – 12E.3
Jeong, J. – 5B.12
Jeong, S. – 2H.3, 2L.9, 2L.11
Jetter, J. – 5J.23
Jha, V. – 2F.4
Jian, G. – 1B.6
Jiang, J. – 1F.2, 5G.1
Jiang, Y. – 5G.3
Jiang, Z. – 6A.1
Jimenez, J. – 1F.3, 2E.7, 3A.4, 4A.7, 4F.7, 5A.21, 5E.20,
5I.10, 5I.12, 5I.16, 8F.3, 8F.4, 9E.6, 10F.1,
10F.6, 11A.2, 12D.2
Jobson, T. – 4E.4, 4F.6
Johnson, A. – 5E.21, 8F.7
Johnson, K. – 5K.13
Johnson, M. – 2A.32
Johnson, S. – 9B.7
Johnson, T. – 5K.10
Johnston, D. – 2A.27
Johnston, M. – 1E.4, 2G.2, 2J.23, 4E.6, 5E.14, 5F.3, 7E.4,
8F.5, 9E.5
Jones, A. – 1D.5
Jonsson, H. – 5I.2, 5I.11, 8F.1, 9D.2
Jouravlev, A. – 2D.5

- Ju, J. – 5D.7
Jun, M. – 5J.19
Jung, E. – 5G.11
Jung, H. – 2A.18, 2J.2, 5K.13, 6C.4
Junji, C. – 2B.20, 2E.22
Junninen, H. – 1E.1, 2E.2, 2J.10, 5F.7, 11A.4
Jurányi, Z. – 3E.5, 9D.3
Kaczmar, S. – 2G.6
Kadane, J. – 9D.7
Kadau, D. – 2B.4, 5B.3, 9A.3
Kalivoda, M. – 10B.2
Kam, W. – 5D.10, 6C.5
Kamal, A. – 10D.5
Kamens, R. – 2E.18, 11E.3
Kamili, K. – 2J.11
Kaminski, H. – 2A.16, 3C.5, 12A.3
Kanawade, V. – 2B.19, 2F.24, 4E.4
Kanaya, Y. – 5A.6
Kaneyasu, N. – 2D.7
Kang, C. – 2C.20
Kang, J. – 2K.13
Kangasluoma, J. – 5A.15
Kanthamneni, N. – 2K.3
Karasev, V. – 2B.17, 2L.14
Karellas, N. – 2D.8
Karthikeyan, S. – 2C.17, 2D.10
Karydis, V. – 1F.4
Kashon, M. – 1C.4
Kasper, G. – 9A.8
Kassab, A. – 4D.2
Kassemeyer, S. – 7A.6
Kasumba, J. – 5K.3
Katayama, M. – 2B.8
Kato, T. – 5A.33
Katoshevski, D. – 2B.3
Katul, G. – 11D.2
Katz, I. – 9C.3, 9C.6
Kautzman, B. – 2B.9
Kawamura, K. – 5B.11, 5B.15

- Kaye, P. – 2F.14, 5J.3
Keabian, P. – 7D.5
Keady, P. – 2A.4
Kebabian, P. – 5I.10, 8A.5
Keebaugh, A. – 5C.21
Keene, W. – 5I.9
Kelly, J. – 4A.7
Kelly, S. – 4F.2
Kenny, L. – 2A.12
Kenski, D. – 11F.3
Kerkhof, L. – 2F.23
Kerminen, V. – 5B.5
Kesavan, J. – 2I.2
Keshavarzian, E. – 2C.11
Kessler, S. – 10E.2
Kettleson, E. – 2C.4
Khan, B. – 5J.23
Khan, M. – 6B.5
Khatami, S. – 2K.4
Khlystov, A. – 2E.15, 2E.19, 5A.26, 10E.3, 11D.1, 11D.2
Khwaja, H. – 7C.1
Khwajab, H. – 5L.1
Kieber, D. – 5I.9
Kiendler-Scharr, A. – 8E.4
Kiesling, H. – 2H.1, 12A.3
Kil, D. – 2K.12
Kilcoyne, A. – 3F.5
Kim, B. – 2F.20
Kim, C. – 5B.12
Kim, G. – 4A.3, 5J.10
Kim, H. – 2H.3, 2L.7, 2L.9, 2L.11, 3D.3, 8B.2
Kim, I. – 5D.8
Kim, J. – 2A.18, 2J.18, 5A.31, 11B.4
Kim, K. – 2B.16, 2L.4, 10B.5
Kim, M. – 3F.3
Kim, S. – 2B.16, 2J.19, 2K.1, 2K.11, 2L.6
Kim, T. – 5D.7
Kim, Y. – 2B.16, 2F.20, 2G.9, 2J.18, 2L.7, 2L.11, 3D.3,
4D.1, 5D.8, 11F.3

- Kimbell, J. – 2C.12
Kimmel, J. – 5E.20, 8F.6
Kimmel, N. – 7A.6
Kinahan, S. – 1D.4, 2I.11
King, C. – 2J.1
King, L. – 5A.18, 5A.27
King, M. – 2G.7, 2I.14, 4D.2, 4D.3, 4D.6, 5M.16
Kinney, K. – 5M.16
Kirchstetter, T. – 3E.1, 3E.6
Kirkland, J. – 2I.12
Kisin, E. – 1C.4
Kiskinova, M. – 7A.6
Kittelsohn, D. – 2A.23, 5B.1, 5K.13, 5K.16
Kleeman, M. – 8D.1, 8D.2
Kleindienst, T. – 2J.15, 4E.2, 4E.3, 5E.11, 5F.8, 5I.14,
12D.2
Kleinman, L. – 2F.2, 4F.6, 5I.11
Kleinman, M. – 2E.9, 5C.21
Kleist, E. – 2E.2
Klems, J. – 9E.5
Kluzek, C. – 4F.6, 5I.11
Knighton, B. – 4F.4, 4F.6, 12D.4
Knijnenburg, J. – 2K.6, 2K.7, 5B.2
Knipping, E. – 2E.5
Ko, V. – 5A.1
Koehler, K. – 2C.5, 12A.4
Koerber, M. – 11F.3
Kohl, S. – 8A.6
Kok, G. – 2F.18, 5I.8, 12F.4
Kolesar, K. – 8B.5
Komarovskikh, A. – 2B.17
Kominsky, J. – 2H.8
Kondo, Y. – 4A.1
Konz, J. – 2H.8
Kooperman, G. – 2F.26
Korolev, A. – 2F.3, 5G.5
Kostenidou, E. – 12C.1
Kotra, N. – 5A.27
Kourtchev, I. – 2J.5

- Koutrakis, P. – 2C.20
Kozawa, K. – 9D.1, 10D.3
Krantz, T. – 10D.5
Krasovitev, B. – 2F.19
Kreidenweis, S. – 2E.7, 2J.7, 3A.4, 3F.6, 5F.1, 5G.5, 9F.1
Kreisberg, N. – 8A.7, 8F.6, 9E.6
Kreissl, F. – 10A.3
Kreuzer, H. – 4A.7
Krieger, U. – 2G.1
Kristensen, K. – 12D.2
Krogmann, U. – 10C.6
Kroll, J. – 5E.16, 8E.7, 10E.2
Krug, J. – 2J.15, 5E.11, 5I.14
Krumeich, F. – 1C.1
Krumins, V. – 2F.23
Ku, B. – 5C.14
Kuang, C. – 2F.24, 4F.6, 5A.15, 5I.11, 9B.6, 10A.5
Kubatova, A. – 12E.3
Kuehn, T. – 2C.8
Kuhlbusch, T. – 2A.16, 2H.1, 5A.8
Kulkarni, G. – 2F.6, 2F.12, 2F.18, 5G.4, 11F.2
Kulkarni, P. – 4A.5, 5A.32, 5A.33
Kulmala, M. – 1E.1, 2A.3, 2D.15, 2J.10, 5A.15, 5B.5, 5F.7,
5J.15, 9B.2, 11A.3, 11A.4, 12E.1
Kumar, N. – 1A.6, 5B.14, 5M.1
Kumar, P. – 1F.7, 2F.10, 10D.6
Kumar, R. – 3D.4
Kumarathanan, P. – 2C.17
Kuo, Y. – 2L.10
Kurozawa, Y. – 5C.6, 5C.9
Kurten, A. – 10A.3
Kurtén, T. – 9B.2
Kuster, W. – 10F.1
Kuwata, M. – 2E.1
Kwak, H. – 5A.31
Kwak, J. – 4A.3, 5J.10
Laakso, L. – 5B.5, 5J.12, 9B.2, 11A.3
Laborde, M. – 3E.4, 9D.3
Lack, D. – 8B.5, 10F.4

- Lafleur, A. – 7B.1
Lahiri, T. – 4C.7
Lai, B. – 5D.4
Lai, Y. – 2D.11
Laing, J. – 11F.1
Laitinen, T. – 2J.10
Lall, A. – 6B.3
Lambe, A. – 8F.6, 9F.6
Landsberger, S. – 5F.4
Langridge, J. – 5I.5, 8F.2, 10F.4, 12F.1
Lantz, J. – 8D.4
Lapainis, T. – 2H.10
Lappi, M. – 3B.3
Lapteva, N. – 4C.5
Larrion, M. – 5K.1
Larson, C. – 5B.1
Laskin, A. – 2E.13, 2E.14, 4F.2, 4F.6, 8E.6, 10E.1
Laskin, J. – 2E.13, 2E.14, 8E.6, 10E.1
Latham, T. – 8F.1
Lathem, T. – 5I.2, 9F.7, 10A.2, 12E.4
Latkin, A. – 2L.14
Lau, A. – 3D.2, 8D.5
Laulainen, N. – 4F.6
Laura, C. – 2F.13
Laviano, P. – 5C.3, 11C.6
Layshock, J. – 6D.1
Le Breton, M. – 12E.2
Leitch, R. – 2F.3, 2F.15, 2J.4, 3F.4, 5F.6, 5F.9, 5G.8, 8F.7
Leitch, W. – 5J.16, 9F.5
Leclair, L. – 4C.7
Lee, A. – 5E.13, 5F.6, 5F.9, 9F.5
Lee, B. – 8A.3
Lee, C. – 2H.6
Lee, D. – 9C.8
Lee, H. – 1B.2
Lee, J. – 2B.10, 2B.11, 2F.22, 2J.17, 5D.8, 12A.1
Lee, K. – 2J.18
Lee, M. – 2L.6
Lee, P. – 2E.13, 3D.3

- Lee, S. – 2B.19, 2F.24, 2I.8, 2J.21, 3D.6, 4E.4, 5A.31,
5B.10, 5B.12, 9B.8, 11F.3
- Lee, T. – 9F.3
- Lee, W. – 2C.14, 5K.6
- Lee, Y. – 2F.2, 4B.6
- Lefer, B. – 9D.5
- Legarreta, J. – 3C.6, 5K.1, 12B.2
- Lehmann, C. – 5J.13
- Lehrman, L. – 12D.3
- Lehtipalo, K. – 2A.3
- Lei, P. – 1B.1
- Leppä, J. – 5B.5
- Lersch, T. – 1A.1, 5J.1, 10D.6
- Leung, R. – 5G.2
- Levac, N. – 8E.6
- Levasseur, M. – 2F.15
- Levin, L. – 4C.3
- Lewandowski, M. – 2J.15, 4E.2, 4E.3, 5E.11, 5F.8, 5I.14
- Lewicki, R. – 9D.5
- Lewis, G. – 2A.15, 2A.29, 2A.33, 10A.6
- Li, H. – 2C.14, 5D.13, 5K.6
- Li, J. – 2C.15, 2E.12, 4A.4, 5J.17
- Li, L. – 2L.4, 6C.2, 10B.4, 10B.5
- Li, M. – 2A.19, 9A.2
- Li, Q. – 2J.2
- Li, R. – 5C.5
- Li, S. – 2B.7, 2E.4, 2F.15, 3F.4, 4B.2, 5F.9, 8B.5, 10F.5
- Li, Y. – 2J.3, 7B.5, 8A.3
- Li, Z. – 6F.2
- Liang, H. – 2B.10
- Liang, M. – 5H.5, 7A.6
- Lien, C. – 2B.14
- Liggio, J. – 2E.4, 3F.4, 5F.6, 5F.9, 9F.5
- Lightstone, F. – 2A.33
- Lignell, H. – 2E.23
- Lim, M. – 2J.18
- Lim, S. – 3F.3, 5F.10
- Lin, C. – 2D.11, 5A.4, 5A.5
- Lin, J. – 5I.2, 8F.1

- Lin, L. – 2A.5, 5E.3
Lin, M. – 2E.15, 11D.2
Lin, W. – 2B.14, 2L.10, 5K.7
Lin, Y. – 2D.11, 2E.5, 8F.3, 11E.3, 12D.2
Linak, W. – 6B.4
Lincoln, E. – 5K.10
Ling, A. – 5J.24
Ling, T. – 10B.5
Linke, C. – 3E.4
Liou, K. – 1F.2
Liou, Y. – 2D.11
Lioy, P. – 2C.18, 9D.7
Lipsky, E. – 6B.1
Liscinsky, D. – 5J.19, 5K.15
Litchy, M. – 9A.4
Litton, C. – 2A.1
Liu, B. – 5A.16
Liu, C. – 3C.3
Liu, D. – 2I.13, 3E.4
Liu, G. – 2B.7
Liu, J. – 5I.12, 8F.4, 9E.4
Liu, P. – 2F.3, 5F.9, 5G.5, 7F.5
Liu, S. – 2E.20, 3D.5, 5D.14, 5I.16, 8C.7, 9D.4
Liu, X. – 1F.3, 5G.2, 5G.3, 5G.4, 7F.4
Liu, Y. – 2E.11, 2E.17, 7E.1, 7E.3, 8C.6, 10E.5, 11B.2
Liu, Z. – 3C.5, 5A.4, 5B.8
Lobo, P. – 12D.4
Lodhi, N. – 6E.3
Loh, D. – 5H.5, 7A.6
Lohmann, U. – 1F.6, 6F.3
Lojewski, B. – 4B.5, 5A.19
Lomb, L. – 5H.5, 7A.6
Lonati, G. – 2D.4
Long, R. – 2J.15
Longest, W. – 9C.1, 9C.7
Lönn, G. – 11A.4
Lonsdale, C. – 2B.2
Lopez, G. – 5C.10
Lopez-Yglesias, X. – 5B.16

- Loria Salazar, S. – 7D.4
Louchouart, P. – 5J.4
Louie, P. – 8D.5
Lowenthal, D. – 5B.14, 8A.6, 12F.3
Lowndes, C. – 8A.2
Lowry, D. – 1C.4
Loza, C. – 7E.2, 7E.5, 8E.5, 9E.8, 11E.4
Lozach, P. – 1C.1
Lubin, D. – 2F.1
Lucarelli, F. – 5D.9
Lucca, S. – 5F.11
Lucero, D. – 2I.10, 4D.7, 10B.1, 10B.6
Lumley, A. – 10C.4
Luna Carrete, J. – 2D.17
Luo, G. – 3E.3, 5E.1
Lusk, S. – 2C.21
Luther III, G. – 5F.3
Ma, L. – 2A.17, 2F.8
Ma, N. – 7F.5
Ma, X. – 2J.24, 3E.3
Maben, J. – 5I.9
Macdonald, A. – 2F.3, 2J.4, 3F.4, 5F.6, 5F.9, 5J.16, 9F.5
Madry, W. – 2A.14, 9F.8
Maekawa, T. – 5B.11
maenhaut, W. – 2F.15
Mahalingam, S. – 2J.2
Mahmud, A. – 5E.6
Maia, F. – 5H.5
Mainelis, G. – 2C.13, 2C.18, 2F.23, 5C.16, 10C.6, 12B.3
Majewski, M. – 11F.3
Majoral, C. – 9C.3
Makar, P. – 2B.2
Malashock, D. – 7C.1
Malloy, Q. – 5M.14
Malm, W. – 11F.5
Mamane, Y. – 5L.2
Mandelli, M. – 7C.6
Manirakiza, E. – 5B.20
Manninen, H. – 2A.3

- Mara, S. – 9D.1, 10D.3
Marchand, N. – 5J.14
Marchenko, Y. – 4C.5
Marchesini, S. – 5H.5, 7A.6
Marcolli, C. – 2G.1
Marek, S. – 1A.3
Maricq, M. – 3B.2, 6B.2
Markicevic, B. – 2I.4, 6D.3
Markovich, A. – 9B.8
Markwitz, A. – 10D.2
Marple, V. – 3A.6
Marr, L. – 1C.6, 3C.1
Marroquin, M. – 3C.6
Marshall, A. – 7B.1
Marshall, J. – 2B.7, 3B.1, 5C.1
Martellucci, J. – 7C.2, 7C.6
Martien, P. – 2C.22
Martin, A. – 5H.2, 7A.6
Martin, J. – 1C.7
Martin, M. – 3E.5
Martin, R. – 1F.6
Martin, S. – 2E.1, 3F.5, 5F.11, 7E.1, 11E.5
Martinez, I. – 5J.5, 11E.1
Martinez, R. – 8A.7, 9E.6
Martynov, P. – 2L.12
Massie, S. – 1F.2, 7F.3
Massoli, P. – 5I.7, 5I.10, 8A.5, 8B.4, 8B.5, 8F.4, 9F.6, 10F.1,
10F.5, 12D.4
Mastovich, J. – 1C.4
Mathieu, D. – 7D.1
Matida, E. – 2B.1
Matsumi, Y. – 5J.8
Matsuzawa, R. – 2B.8
May, A. – 2J.13, 3A.4, 5L.5, 9B.3, 9D.7
Mazurek, M. – 5G.6
Mazzoleni, C. – 5I.6
Mazzoleni, L. – 8A.6
McAughey, J. – 5C.7
McCabe, K. – 5J.24

- McCawley, M. – 2C.21
McCluskey, C. – 3F.6
McCubbin, I. – 2F.6, 8B.4, 11F.2, 12F.3
McCubbin, L. – 2F.24
McDevitt, J. – 4C.7
McEvoy, C. – 12D.3
McFarquhar, G. – 5G.5
McFiggans, G. – 6E.5
McGee, J. – 10D.5
McGill, S. – 1A.3
McGillicuddy, E. – 2J.11, 5D.9
McGrath, J. – 12D.3
McGrath, M. – 5B.5
McGraw, R. – 2F.2, 2F.24
McKeen, S. – 4F.7, 8E.2
McLaughlin, J. – 2B.12
McLaughlin, M. – 3A.3
McMeeking, G. – 2J.7, 9F.1
Mcmurry, P. – 5A.15
McMurry, P. – 9B.6, 10A.1, 10A.5
McNeill, V. – 1E.3, 5A.17, 5E.19, 9F.7, 12E.4
McWhinney, R. – 2D.10, 5A.9, 7E.6
Medley, S. – 2B.5
Mei, F. – 10F.6
Mello, K. – 4D.1
Mellon, D. – 8B.5
Melnikov, V. – 2L.12
Mena, F. – 2E.8, 3A.1
Mendez, L. – 5C.21
Mensah, A. – 8E.4
Mentel, T. – 2A.26, 2E.2, 8E.4
Mentele, M. – 12A.2
Merikanto, J. – 6E.1
Merkel, M. – 2J.11, 4F.4
Mertler, M. – 5A.30
Messing, M. – 3C.2
Metcalf, A. – 5I.2, 8F.1, 9D.2
Meuller, B. – 3C.2
Meyer, A. – 2K.7

- Meyer, J. – 9A.8
Meyer, M. – 8A.1
Miake-Lye, R. – 5J.19, 7D.5, 12D.4
Middlebrook, A. – 4F.7, 5I.5, 8E.2, 8F.2, 10F.4, 11A.2,
11B.5, 12F.1
Middleton, J. – 2I.7
Miguel, A. – 2J.14
Mikheev, V. – 1C.2
Mikkila, J. – 5A.15
Milford, J. – 5D.2, 9D.6
Miller, B. – 5J.24
Miller, J. – 2J.2, 6B.5
Miller, M. – 2F.20
Miller, S. – 5D.2, 9D.6
Miller, W. – 5K.10
Miller-Schulze, J. – 5L.3
Millette, J. – 2G.5
Minard, K. – 1C.2
Minev, P. – 2C.16
Miracolo, M. – 1E.2, 2J.12
Miraglia, S. – 7C.5
Miranda Navarro, S. – 2D.17
Miranda, R. – 11B.6
Mirme, A. – 2A.3
Mirme, S. – 2A.3
Misawa, K. – 2G.4
Mitroo, D. – 12E.4
Miyakawa, T. – 2B.8, 4A.1
Mochida, M. – 5B.15
Modini, R. – 3F.1
Moehler, O. – 3E.4
Moffet, R. – 4F.2, 4F.6
Moghadas, H. – 9C.5
Moharreri, A. – 2F.17, 3A.2
Mohiuddin, S. – 5L.1
Mohr, C. – 8D.6
Molgaard, B. – 11D.6
Molina, M. – 7E.3
Molina, R. – 2H.2, 2H.12

- Moltoni, L. – 5C.3, 7C.2, 7C.6, 11C.1, 11C.6
Momenimovahed, A. – 5K.14
Moniruzzaman, C. – 5K.8
Montello, B. – 2I.7
Montesantos, S. – 9C.3, 9C.6
Monti, M. – 5C.4, 7C.2, 11C.1
Montoya, L. – 1C.3, 11C.2
Monz, C. – 12A.3
Moore, A. – 5D.2, 5D.5
Moore, D. – 4D.4
Moore, R. – 3A.3, 5I.5, 11B.5, 12F.1
Moosmüller, H. – 1A.4, 2G.3, 5H.1, 5H.4, 7A.3
Moran, J. – 4A.7
Morell, S. – 5A.11
Moreno López, M. – 2D.17
Morgan, T. – 6C.5
Morgan, W. – 12E.2
Morphy, T. – 2D.16
Morrison, H. – 7F.3, 7F.4
Mosquera, J. – 12B.4
Moteki, N. – 5A.6
Mozurkewich, M. – 6E.3
Mu, H. – 5C.6
Muelmenstaedt, J. – 2F.1
Mukerjee, A. – 9A.1
Mulholland, G. – 2A.18, 2J.24, 6B.3
Mulholland, J. – 5F.5
Muller, J. – 12E.2
Muller, P. – 2C.2
Müller, T. – 2J.11
Munir, M. – 5B.10
Murdock, A. – 6D.4
Murowchick, P. – 2A.30, 2I.16, 5A.29
Murphy, B. – 5J.22, 5L.6
Murphy, D. – 8E.2, 8F.2, 10F.1, 10F.4
Murphy, S. – 5I.10, 8F.4, 10F.1
Murray, A. – 1C.4
Murtonen, T. – 3B.3
Mustafa, A. – 11C.3

- Nadykto, A. – 5E.18
Nah, T. – 10E.2
Nahar, N. – 2D.13
Nakamura, T. – 4A.1, 5A.6
Nakao, S. – 2E.16, 2E.17, 5E.8, 5E.9, 10E.5, 11E.6
Nakayama, T. – 5B.15, 5J.8
Nakazawa, T. – 5B.7
Nanying, C. – 2B.20
Nash, D. – 6B.4
Nasiruddin, M. – 2D.13
Nasr, H. – 2B.12
Nass, K. – 7A.6
Naumann, K. – 3E.4
Naumoff, K. – 9D.7
Nava, S. – 5D.9
Navaz, H. – 2I.3, 2I.4, 6D.3
Nazarenko, Y. – 2C.18
Nazaroff, W. – 5C.1, 10C.5
Nelson, A. – 2I.15
Nelson, D. – 5I.3, 5I.4
Nelson, M. – 6D.2
Nemitz, E. – 8D.6
Nemuc, A. – 11F.4
Nenes, A. – 1F.4, 1F.7, 2F.10, 3A.3, 5I.2, 5I.5, 6E.2, 7F.6,
8F.1, 9F.7, 10A.2, 11B.5, 12E.4, 12F.1
Nepal, A. – 2K.10
Neuman, A. – 10F.4
Neuman, J. – 8F.2
Newburn, M. – 4A.7
Ng, N. – 5E.23, 7E.2, 7E.5, 8E.5, 9E.8, 11A.1, 11A.3, 11E.4
Nguyen, M. – 3D.1
Nguyen, N. – 1E.2, 6B.1, 9E.2
Nguyen, T. – 2E.13, 2E.14, 8E.6, 10E.1
Niemi, J. – 5E.4
Niemien, T. – 2A.3
Nieminen, T. – 9B.2
Ning, Z. – 2D.3, 5C.5, 5C.21, 5D.10, 5L.3, 6C.5, 10D.1
Nissenson, P. – 6E.4
Niu, F. – 6F.2

- Nizkorodov, S. – 2E.13, 2E.14, 2E.23, 8E.6, 10E.1
Noble, S. – 2F.4
Noblitt, S. – 2A.29, 5A.22, 5I.1
Noga, M. – 9C.4
Noone, K. – 5F.9
Norman, A. – 2F.15
Norris, G. – 10D.5
Novosselov, I. – 3A.6
Nowak, J. – 8F.2, 10F.4
Nowakowski, A. – 2I.4
Nuaaman, I. – 8B.5, 10F.5
Nyaaba Nsormah, G. – 5J.11
O'Dowd, C. – 8E.1
Oakes, M. – 5D.4
O'Connor, D. – 2C.9
Offenberg, J. – 2J.15, 4E.2, 4E.3, 5E.11, 5F.8, 5I.14, 12D.2
Ogi, T. – 5B.10
Ogink, N. – 12B.4
Ogunjobi, K. – 2F.7
Oh, K. – 2K.13
Okamoto, M. – 5C.6
Okonskaia, I. – 7D.1
Okuyama, K. – 5B.10
Oldham, M. – 9C.7
Oleson, J. – 5M.1
Olfert, J. – 5K.14
Olkin, S. – 4C.5
Olson, B. – 3A.6
Olson, D. – 5E.11
Olson, M. – 8D.3
Olson, N. – 1D.4, 2I.12
Omberg, K. – 6D.1, 6D.2
Onasch, T. – 4F.4, 4F.6, 5I.7, 5I.10, 5I.17, 7D.5, 8A.5, 8B.5,
9F.6, 10F.5, 12D.4
Ong, W. – 2H.11
Onischuk, A. – 2B.17
Onishi, K. – 5C.6, 5C.9
Ortega, A. – 2E.7, 4F.7, 5I.12, 8F.4
Ortega, J. – 4E.7

- O'Shaughnessy, P. – 2G.8
Osmondson, B. – 5A.30, 9A.4, 10B.4
Osone, S. – 5B.11, 5B.20
Ostraat, M. – 2H.9, 5M.14
Otani, S. – 5C.6, 5C.9
Otani, Y. – 5B.7, 5B.11, 5B.20
Ou, Q. – 9A.7, 10B.3
Ovadnevaite, J. – 2J.5
Ovchinnikov, M. – 2F.3, 5G.4, 5G.5, 7F.4
Oyama, B. – 5D.16
Oyola, P. – 2J.6, 5C.10
Öztürk, F. – 5G.7
Paatero, J. – 11F.1
Pachon, J. – 5F.5
Page, A. – 2A.30
Page, M. – 2I.15
Pagels, J. – 3C.2
Paglione, M. – 8E.1
Paguaia, M. – 12D.3
Pakbin, P. – 2A.25, 5C.21
Paladini, P. – 5C.4, 7C.2, 7C.6
Pan, X. – 7D.2
Pan, Y. – 1D.2, 2A.11
Pandaya, R. – 5J.11
Pandis, S. – 5E.2, 5J.6, 5J.22, 5L.6, 6E.1, 8E.7, 9B.3
Panke, S. – 2K.7
Pankow, J. – 1E.7, 9B.7
Papavassiliou, V. – 1B.7
Parikh, H. – 2E.18
Park, B. – 2L.6
Park, C. – 2J.17, 2L.8
Park, J. – 2C.4, 2L.8, 3F.3, 4B.4, 5B.12, 5C.17, 5F.10
Park, K. – 2L.8, 3F.3, 4A.3, 5A.31, 5F.10, 5J.10, 11B.4
Park, S. – 5B.17, 5J.21
Parker, E. – 5I.12
Parks, J. – 6B.3
Parmanto, B. – 9D.7
Partee, V. – 2F.23
Pasch, A. – 10D.4

- Pathak, S. – 5K.14
Paulson, K. – 10B.2
Paulson, S. – 8B.2, 9D.1, 10D.3
Pawar, A. – 2K.17
Pawar, S. – 5M.15
Payra, S. – 11B.3
Peabody, G. – 7B.1
Pearson, B. – 6D.1
Pease, L. – 5A.13, 5C.11
Peccia, J. – 10C.5
Peck, J. – 5J.19
Pedersoli, E. – 7A.6
Pekour, M. – 2F.6, 4F.6, 5I.3, 5I.11, 11F.2
Pelzer, J. – 12A.3
Pennington, M. – 2G.2, 4E.6, 8F.5
Percival, C. – 12E.2
Perera, E. – 2A.1
Perez, A. – 5K.1, 12B.2
Perraud, V. – 2E.9, 9B.7
Perring, A. – 8E.2, 10F.4
Perrino, C. – 5L.2
Perry, J. – 2D.2
Persily, A. – 2B.6, 8C.2
Pesch, M. – 9A.8
Petäjä, T. – 1E.1, 2A.3, 2J.10, 5B.5, 5F.7, 5J.15, 9B.2,
11A.4
Petasis, N. – 6C.5
Peters, T. – 1A.6, 5C.17
Peterson, M. – 5J.5
Petzold, A. – 2D.14
Pfaffenberger, L. – 2D.14, 2E.3, 4E.5
Phares, D. – 4A.6
Philip K, H. – 5D.12
Pichelin, M. – 2C.2, 9C.3, 9C.6
Piedrahita, R. – 5J.11
Pienaar, K. – 5J.12
Pierce, J. – 1E.1, 1F.6, 2B.2, 3F.4, 5F.6, 5F.9, 5G.8, 5J.16,
9B.1
Pierson, R. – 4D.6

- Piletic, I. – 5E.11, 5I.14
Pilinis, C. – 5E.2, 6E.1
Pinnick, R. – 1D.2, 2A.11
Piot, C. – 5J.14
Pirella, S. – 2H.12
Pitchford, M. – 11F.5
Platnick, S. – 1F.2
Platt, S. – 4E.5, 9E.1
Plitzko, S. – 2H.1
Poh, K. – 2H.11
Pöhlker, C. – 3F.5, 5E.12, 12E.1
Pollack, I. – 8F.2, 10F.4
Polo, L. – 3E.4
Posagennikov, A. – 2L.12
Pöschl, U. – 3F.5, 5E.12, 12E.1
Poulain, L. – 2J.11, 8D.6, 9E.3
Powelson, M. – 2E.24
Pramana, G. – 9D.7
Praplan, A. – 4E.5
Prather, K. – 4F.6, 5I.1, 5I.2, 5I.11, 5I.15, 8F.1, 12D.2
Prato, B. – 4C.7
Pratsinis, S. – 1C.1, 2B.4, 2K.6, 2K.7, 5B.2, 5B.3, 6C.1,
7B.2, 7B.3, 9A.3
Prenni, A. – 5G.5, 9F.1
Pressely, S. – 4E.4
Presto, A. – 1E.2, 2J.12, 2J.13, 6B.1, 9E.2, 11E.2
Preston, W. – 2J.1
Prévôt, A. – 2E.3, 3E.5, 4E.5, 5L.4, 6A.3, 8D.6, 8F.3, 9D.3,
9E.1, 11D.4
Price, O. – 2C.7, 2C.12, 5C.7
Prikhodko, V. – 6B.3
Princevac, M. – 2J.2
Priolo, B. – 5B.19
Pritchard, M. – 2F.26
Prospero, J. – 5G.11, 11F.6
Pui, D. – 2A.18, 2A.23, 2C.8, 2L.4, 3C.5, 5A.3, 5A.4, 5A.5,
5B.1, 5B.8, 5K.16, 5M.13, 6C.2, 10B.4, 10B.5
Purvis-Roberts, K. – 11E.6
Qi, C. – 5A.32, 5A.33

- Qi, D. – 5A.10
Qi, L. – 2E.16
Qian, J. – 8C.4, 8C.5, 10C.5
Qian, L. – 2C.10
Qian, Y. – 7F.4
Quadros, M. – 3C.1
Quant, F. – 5A.11, 9A.5
Querol, X. – 5D.9
Quinn, P. – 2F.15, 5I.9, 5I.16, 8B.5, 10F.5
Quitterie, B. – 2A.24
Quizon, J. – 2I.17
Raatikainen, T. – 11B.5, 12F.1
Racherla, P. – 5E.2
Rager, J. – 6A.1
Raja, S. – 10D.6
Rajagopalan, V. – 1B.5
Ramanathan Chandrasekaran, S. – 5K.11
Ramos, A. – 4E.1
Rane, K. – 2K.15
Ranjan, D. – 2I.6
Rappenglück, B. – 8F.4
Rastogi, N. – 5A.9, 5M.12
Ratnesar-Shumate, S. – 2I.11
Rattigan, O. – 2J.19, 7D.3
Ray, A. – 1B.5, 2L.1
Raymond, T. – 2A.14, 2F.13, 5B.18, 5B.19, 9F.8
Raynor, P. – 2C.8
Reavell, K. – 8A.2
Rector, L. – 3B.5
Reddington, C. – 6E.1
Redmond, H. – 5J.7
Redmore, N. – 2I.12
Reich, C. – 7A.6
Reid, C. – 5C.11
Reid, J. – 5F.1
Renfro, J. – 5F.2
Reponen, T. – 1D.7, 4C.3
Reyes, F. – 2J.6, 5C.10
Reyes, P. – 5C.10

- Reynolds, S. – 1C.4
Riccobono, F. – 5A.7, 9B.5
Rice, J. – 10D.4
Richard, D. – 3E.1
Rideout, G. – 2C.17
Ridge, D. – 7E.4
Riekkola, M. – 2J.10
Riemer, N. – 2D.14, 2J.8, 3E.2, 11F.3
Riipinen, I. – 1E.1, 3A.4, 6E.1, 9B.1, 9B.3
Rim, D. – 2B.6, 8C.2
Rissler, J. – 3C.2
Ritchie, N. – 1A.5
Rizzo, L. – 2D.15, 5F.11
Rizzo, M. – 12D.3
Roach, P. – 8E.6
Roberts, G. – 5A.22, 5I.1
Roberts, J. – 2K.8, 2K.9, 5B.4, 8F.2
Roberts, P. – 10D.4
Roberts, W. – 6B.4
Robinson, A. – 1E.2, 2J.12, 2J.13, 3A.4, 4F.7, 5D.15, 5L.5,
6B.1, 9B.3, 9D.8, 9E.2, 11A.5, 11E.2
Robinson, E. – 2E.21
Robinson, N. – 2F.14
Robinson, R. – 7C.3
Robles, J. – 5J.9
Rodes, C. – 7C.4
Rodrigues-Silva, F. – 7C.5
Rodriguez Maroto, J. – 12B.2
Rodríguez Vázquez, L. – 2D.17
Rodriguez, G. – 8F.7
Rodriguez, L. – 5G.10
Roedel, T. – 4F.2
Roettgers, C. – 2H.5
Rogak, S. – 5B.17
Rogers, D. – 2F.17, 3A.2
Rohlf, T. – 11F.3
Rohner, U. – 2A.28
Rohr, A. – 5J.1
Rolles, D. – 7A.6

- Rolph, R. – 5I.16
Romay, F. – 5A.16, 12A.1
Rood, M. – 2E.8, 2I.15, 3A.1
Rosati, J. – 2I.1
Rosenblatt, D. – 2C.17
Roshchenko, A. – 2C.16
Rothstein, M. – 2I.4
Roy, A. – 5D.15
Rubach, F. – 2A.26
Rubio Gómez, A. – 2D.17
Rubio, M. – 2J.6
Rubitschun, C. – 12D.2
Rudek, B. – 7A.6
Rudenko, A. – 7A.6
Rudich, Y. – 3E.4
Rudolph, A. – 5A.23
Ruehl, C. – 7F.6
Ruggiero, A. – 11B.1
Rui, X. – 2L.2
Rushton, M. – 8A.2
Russell, A. – 2F.9, 2J.20, 5F.5, 6E.2
Russell, L. – 2E.20, 2F.1, 2F.26, 2F.27, 3D.5, 3F.1, 3F.4,
5E.21, 5E.23, 5F.6, 5F.9, 5I.9, 5I.16, 5J.15,
5J.16, 7E.2, 8E.5, 8F.4, 8F.7, 9D.4, 12D.2
Russi, A. – 11B.1
Ruthenburg, T. – 4A.2, 5A.14
Ruzal-Mendelevich, M. – 2B.3
Ryan, S. – 2I.8
Ryerson, T. – 8F.2, 10F.4
Saamenoï, Y. – 12A.4
Saarikoski, S. – 3B.3, 5E.4, 10A.4, 11A.1
Saarnio, K. – 10A.4, 11A.1
Saathoff, H. – 3E.4
Sachweh, B. – 5A.30
Sáenz Macías, L. – 2D.17
Safatov, A. – 4C.5, 5J.2
Saffari, H. – 5C.11
Safieddine, S. – 2E.19
Sager, N. – 8D.3

- Sagona, J. – 5G.6
Sagripanti, J. – 2I.2
Sahu, M. – 4B.4
Saide, P. – 1E.6
Saidi, M. – 5M.7
Saiman, L. – 4C.7
Saito, K. – 6A.5
Sajadi, B. – 2B.13, 5C.12, 5M.7
Sakamoto, T. – 2G.4
Sakurai, H. – 2A.31, 6A.5
Sala, M. – 7C.6, 11C.6
Saldiva, P. – 7C.5, 11B.6
Saleeby, S. – 2F.11
Saleh, R. – 2E.19, 2J.13, 5L.5, 9D.8, 10E.3
Salisbury, J. – 1C.4
Salmanzadeh, M. – 2B.15, 5M.4
Salunkhe, A. – 3D.4
Samburova, V. – 8A.6
Sameshima, Y. – 4A.1
Sams, R. – 4A.7
Samsonow, M. – 2B.5
Sanchez, A. – 10B.1, 10B.6
Sanford, T. – 10F.1
Santarpia, J. – 1D.2, 1D.4, 2A.11, 2I.11, 2I.17, 5A.28
Santoso, M. – 5D.12
Sanz, D. – 12B.2
Sareen, N. – 5A.17, 9F.7, 12E.4
Sargent, L. – 1C.4
Sato, K. – 5E.9, 5E.10, 5J.8
Saurer, M. – 2E.3
Sawvel, E. – 1A.6
Sayes, C. – 2C.19
Saylor, R. – 3D.3
Scarnato, B. – 3E.1, 3E.6
Schaer, C. – 6F.4
Schafer, M. – 4C.2
Schanot, A. – 3A.2
Scharmach, W. – 1B.7
Schauer, J. – 2A.25, 2D.3, 5D.2, 5D.10, 5L.3, 8D.3, 10D.1

- Scheckman, J. – 5A.30, 9A.4
Schepers, D. – 2A.7, 2I.2
Schichtel, B. – 2J.7, 3F.6, 11F.5
Schierl, R. – 12A.3
Schilling, K. – 7E.2, 7E.5, 8E.5, 9E.8
Schiraldi, G. – 7C.2
Schlager, H. – 2D.14
Schlichting, I. – 5H.2, 5H.5, 7A.6
Schmid, B. – 4F.6, 5I.11
Schmidt, C. – 7A.6
Schmitt, R. – 4D.7
Schnaiter, M. – 3E.4
Schneider, J. – 1E.7, 8D.6
Schneider, M. – 7B.3
Schnelle-Kreis, J. – 11D.4
Schobesberger, S. – 2A.3, 11A.4
Schoeberl, M. – 1F.2
Schoenfelder, J. – 1E.6
Schoenitz, M. – 1D.7
Schroder, J. – 2J.4, 5F.9
Schroeter, J. – 2C.12
Schulz, J. – 5H.5, 7A.6
Schunk, R. – 4D.4
Schwab, J. – 2J.19
Schwarz, J. – 10F.4
Schwier, A. – 5A.17, 5E.19, 9F.7, 12E.4
Sciare, J. – 2J.11
Scott, J. – 5M.12
Sedehi, N. – 5E.25
Sedlacek III, A. – 12F.3
Sedlacek, A. – 2F.24, 4F.6, 5I.6, 5I.8, 8B.4, 8F.7
Segelke, B. – 2A.33
Seibert, M. – 5H.5

- Seinfeld, J. – 5E.23, 5I.2, 5I.15, 7E.2, 7E.5, 8E.5, 8F.1,
9D.2, 9E.8, 11E.4, 12D.2
- Seitzinger, S. – 4E.1
- Sellegrì, K. – 5J.3
- Sen, B. – 5J.19
- Sena, E. – 5F.11
- Senick, J. – 10C.6
- Senum, G. – 4F.6
- Seo, Y. – 2J.16
- Sergeev, A. – 4C.5
- Servantes, B. – 2I.10, 4D.7, 10B.1, 10B.6
- Seto, T. – 5B.7, 5B.11, 5B.20
- Setyan, A. – 4F.4, 4F.6, 5I.4, 5I.6, 9F.4, 10F.6
- Shafer, M. – 2D.3, 5D.4, 5D.10, 10D.1
- Shah, V. – 1B.4, 2K.14
- Shakya, K. – 5J.4
- Shapiro, J. – 12A.4
- Sharma, S. – 2F.15, 2J.4, 2K.3, 5F.4, 5F.9
- Shaw, S. – 2A.10, 2E.5, 5J.1, 11F.3
- Shaw, W. – 4F.6
- Sheehan, M. – 2A.12
- Shemesh, D. – 2E.23
- Shen, F. – 2I.9, 4C.4
- Shen, X. – 9F.3
- Shen, Z. – 2D.12
- Sher, E. – 2B.3
- Shihadeh, A. – 2E.19, 5D.6, 10E.3
- Shilling, J. – 2E.20, 4F.3, 4F.4, 4F.5, 4F.6, 5I.4, 5I.11, 5I.17,
7E.1
- Shim, S. – 2H.3, 2L.9, 2L.11
- Shin, J. – 2J.18, 10C.6
- Shin, S. – 2K.12, 2K.13
- Shin, W. – 2H.3, 2L.9, 2L.11
- Shinoda, M. – 5C.6
- Shoeman, R. – 5H.5, 7A.6
- Shou, L. – 3A.5
- Shrivastava, M. – 1E.5, 2J.2, 4F.5, 4F.6, 5I.4, 8E.3
- Shroy, B. – 2I.7
- Shvedova, A. – 1C.4

- Sickafoose, S. – 4D.7
Sickler, T. – 1D.2, 2A.11
Siddique, N. – 10D.2
Siegel, J. – 8C.1, 8C.3
Siegrist, K. – 1C.4
Siegwolf, R. – 2E.3
Sierau, B. – 3E.5
Sierra, R. – 7A.6
Silva, P. – 11E.6
Silverman, F. – 5A.9
Simon, D. – 5A.28
Simpson, J. – 2C.1
Singal, M. – 2C.12
Singh, A. – 11F.3
Singh, D. – 12D.1
Singh, U. – 4C.3
Sinha, B. – 3F.5, 12E.1
Sioutas, C. – 2A.25, 2D.3, 5C.5, 5C.21, 5D.2, 5D.10, 5L.3,
6C.5, 10D.1, 12C.1, 12C.2
Sjostedt, S. – 3F.4, 5F.6, 5F.9, 5J.16, 8D.7
Slowik, J. – 4E.5, 5F.9, 5L.4, 6A.3, 8D.6, 8D.7, 8F.3
Smith, C. – 2H.10
Smith, E. – 1D.2
Smith, J. – 4E.7, 10E.6
Smith, K. – 6A.3
Smith, M. – 3F.5, 11E.5
Smyth, A. – 8D.3
Smyth, H. – 1A.3
Snyder, D. – 6C.5, 8D.3
Snyder, E. – 2I.8
Sodeau, J. – 2C.9, 2J.5, 2J.11, 4C.6, 5C.20, 5D.9, 12E.1
Sokolik, I. – 1F.7, 2F.10
Solomon, P. – 8D.4
Soltau, H. – 7A.6
Son, S. – 2B.10, 2B.11, 12A.1
Song, C. – 2E.20, 4F.4, 4F.5, 4F.6, 5I.4, 5I.6, 5I.17
Song, D. – 2H.3, 2L.9, 2L.11
Song, M. – 2G.1
Song, W. – 5J.15, 12C.4

- Sonntag, A. – 2A.3
Sorci, M. – 5C.11
Sorensen, C. – 2K.10, 5B.6
Sorloacia-Hickman, N. – 2L.5
Soroar, G. – 2D.13
Sorooshian, A. – 8F.1
Sotiriou, G. – 1C.1, 2K.7, 6C.1, 7B.3
Sousan, S. – 5M.1, 11F.3
Spackman, R. – 10F.4
Spada, N. – 11F.6
Spak, S. – 5M.1, 11F.3
Spielman, S. – 2A.15, 10A.6
Spielvogel, J. – 6A.2, 11A.6
Springer, J. – 2K.14
Springston, S. – 2F.24, 4F.6, 5I.11, 8B.4, 12F.3
Sreenath, A. – 5A.10
Srirama, P. – 9C.8
Stabile, L. – 11B.1
Stacey, N. – 2D.8
Stahlmecke, B. – 2A.16, 2H.1, 5A.8
Stanier, C. – 1E.6, 3D.6, 5M.1, 11F.3
Stanley, W. – 2F.14, 5J.3
Stark, H. – 5E.20
Starodub, D. – 7A.6
Steffens, J. – 11D.1
Stein, A. – 3D.3
Stephanou, E. – 8E.1
Stephens, B. – 8C.1, 8C.3
Stevens, R. – 2B.2
Stier, G. – 7A.6
Stipe, C. – 5H.1
Stokes, D. – 3F.1
Storelvmo, T. – 6F.3
Storey, J. – 6B.3
Strapp, W. – 2F.3, 5G.5
Straub, D. – 5E.17
Strawa, A. – 3E.1, 3E.6
Strawbridge, K. – 3F.4, 5F.9
Strawhecker, K. – 4D.1

- Strickland, R. – 2I.12
Strueder, L. – 7A.6
Stupple, G. – 5F.9
Sturgeon, J. – 1C.4
Stutz, J. – 12D.2
Su, H. – 1F.2, 5G.1
Su, W. – 1C.5
Subramanian, R. – 4F.6, 5D.3, 5I.6, 5I.8, 5J.13, 8B.5, 8F.7
Sueper, D. – 5E.20, 8F.6, 10F.5
Suhendi, A. – 5B.10
Sul, K. – 2B.13
Sullivan, A. – 2A.29, 2E.7, 2J.7, 3F.6, 9F.1
Sullivan, J. – 10D.5
Sullivan, K. – 1B.6
Sullivan, R. – 9F.1
Sumali, A. – 4D.4
Sun, Y. – 2J.7, 4F.4, 9F.3, 10E.6, 12A.4
Sundblom, M. – 8D.4
Sung, H. – 2K.11
Surratt, J. – 2E.5, 8F.3, 11E.3, 12D.2
Suski, K. – 4F.6, 5I.2, 5I.11, 5I.15, 8F.1, 12D.2
Sutton, T. – 2A.7, 2A.9
Svensson, C. – 3C.2
Swanson, J. – 2A.23, 5A.3, 5A.4, 5A.5, 5B.1, 5K.16
Swanson, N. – 6B.4
Swihart, M. – 1B.7
Syla, A. – 5C.2, 5D.11, 11C.3
Syla, F. – 5C.2, 11C.3
Symonds, J. – 8A.2
Syu, H. – 2D.11
Syu, J. – 2B.14, 5K.7
Szente, J. – 6B.2
Szidat, S. – 8F.3
Tabazadeh, A. – 5G.10
Tajima, N. – 2A.31
Takahama, S. – 5E.21, 5I.16, 8F.7
Takami, A. – 2D.7, 5E.10
Takegawa, N. – 2B.8, 4A.1, 5A.6
Takei, M. – 4A.1

- Taketani, F. – 5A.6
Talbott, E. – 6A.1
Talianu, C. – 11F.4
Tan, Y. – 9D.8
Tang, P. – 2E.16, 2E.17, 5E.8, 10E.5
Tang, W. – 12D.3
Tang, X. – 2E.16, 6C.4, 11E.6
Tang, Y. – 2C.4, 2I.6
Tani, F. – 5C.3, 7C.6, 11C.1
Tanner, D. – 3A.3
Tanner, J. – 6C.5
Tanner, R. – 5F.2
Tanrikulu, S. – 2C.22
Tarafdar, J. – 2K.2
Tarlov, M. – 2A.2, 2A.19, 5A.13, 5C.11, 9A.2
Tavakoli, B. – 8C.4
Taylor, J. – 3E.4, 5I.7, 5I.10, 10F.1, 10F.6
Taylor, N. – 5B.14
Teinilä, K. – 10A.4
Teleki, A. – 1C.1
Ten Hoeve, J. – 6D.5
Ternovoi, V. – 4C.5
Tessum, C. – 3B.1
Thelen, B. – 12C.3
Theodore, A. – 3A.5, 10B.2
Thoma, E. – 12D.3
Thompson, D. – 5M.13, 6C.2
Thompson, J. – 2A.17, 2F.8, 5J.7, 10F.2
Thompson, S. – 5A.17, 8D.3
Thoms, R. – 4D.1
Thomson, E. – 2C.17, 2D.10
Thomson, K. – 2A.32
Thornburg, J. – 2H.7, 2H.8, 5M.14, 7C.4
Thorne, P. – 5J.1
Thornton, D. – 3F.2
Thornton, J. – 2F.6, 5E.20, 7E.2, 7E.5, 8E.5
Thorton, J. – 9E.8
Tian, G. – 9C.1
Tian, J. – 2D.14

- Tian, L. – 9C.2
Tiitta, P. – 11A.3
Tillmann, R. – 8E.4
Timneanu, N. – 5H.5
Timonen, H. – 5E.4, 10A.4, 11A.1
Tittel, F. – 9D.5
Tkacik, D. – 9D.7, 11E.2
Toanca, F. – 11F.4
Tobias, H. – 7A.6
Tomlinson, J. – 4F.6, 5I.11
Toner, S. – 2D.16
Tong, D. – 3D.3
Tong, Z. – 7D.6
Toohey, D. – 5I.10, 8F.4
Toom-Sauntry, D. – 2F.15, 5F.9, 8F.7
Topham, N. – 8A.4, 10B.2
Torkamani, S. – 5K.9
Torkmahalleh, M. – 2A.5
Torres Carrillo, E. – 2D.17
Torres, A. – 5J.13
Touati, A. – 2J.1
Tracy, N. – 5A.28
Trainer, M. – 4F.7
Trakhtenberg, L. – 2K.4
Tran, C. – 2C.22
Tran, V. – 2E.23
Trapani, A. – 2D.16
Travis, M. – 3F.4
Travis, S. – 9D.5
Traviss, N. – 12C.3
Trimborn, A. – 2A.26, 2A.28, 2E.2, 12D.4
Tripathi, S. – 4E.4
Tritscher, T. – 3E.5, 9D.3
Trivitayanurak, W. – 9B.1
Trubitsyn, D. – 2L.14
True, B. – 5J.19
Truman, C. – 1A.3
Trzepla-Nabaglo, K. – 5A.24
Tsai, C. – 3C.3, 3C.4, 5M.13

- Tsai, D. – 5C.11
Tsang, K. – 5A.28
Tse, E. – 2I.16
Tse, S. – 4B.2
Tsigaridis, K. – 2F.9
Tsimpidi, A. – 2F.9
Tsuji, M. – 5B.7
Tucker, M. – 2I.10
Tufts, J. – 2I.1
Tuncel, G. – 5G.7
Tunno, B. – 9D.7
Turco, R. – 9B.4
Turkevich, L. – 2H.5, 5C.13, 5C.14
Turlington, J. – 5E.11
Turner, J. – 2A.20, 5A.25, 5J.24, 8D.5, 10D.4
Turpin, B. – 4E.1
Twohy, C. – 2F.11, 2F.12
Uang, S. – 3C.3
Uchiyama, A. – 5J.8
Udey, R. – 1D.5
Ugaz, V. – 2G.7, 2I.14, 4D.2, 4D.3, 4D.6
Ulbrich, I. – 9E.6
Ullrich, J. – 7A.6
Updyke, K. – 2E.13
Urbanski, S. – 5K.10
Urch, B. – 5A.9
Utell, M. – 3D.1
Vaden, T. – 4F.1
Vahidinia, S. – 3E.1
Vaitilingom, M. – 5J.3
Vakkari, V. – 5J.12
Valente, R. – 5F.2
Valiulin, S. – 2B.17, 2L.14
Van Cuyk, S. – 6D.1
van den Heever, S. – 2F.11, 7F.1
van der Kamp, B. – 9F.2
Van Schooneveld, G. – 9A.4
Vana, M. – 5B.5
Vander Wal, R. – 3B.6, 9A.1

- Vander Wood, T. – 2G.6
Vanzyt, P. – 5J.12
Vasilescu, J. – 11F.4
Vedantham, R. – 2A.20
Veliu, A. – 5C.2
Venkataraman, C. – 2K.17, 5C.19
Venter, A. – 11A.3
Veres, P. – 5I.12
Verma, S. – 11B.3
Verma, V. – 5A.18, 5A.27
Vesala, H. – 3B.3
Vianna, N. – 2D.6
Vidaurre, G. – 3F.2
Videen, G. – 7A.4
Vignati, E. – 5J.12
Viisinen, Y. – 11F.1
Vincent, R. – 2D.10
Vitale, D. – 2C.12
Vizuete, W. – 2E.18
Vlasenko, A. – 2E.4, 3F.4, 5F.9, 8D.7
Voetz, M. – 2H.1
Volckens, J. – 2C.5, 12A.2, 12A.4
Volkwein, J. – 2A.1, 2A.12
Von Barany, D. – 12A.3
Vorobieff, P. – 1A.3
Vovchuk, D. – 4F.4
Wagner, M. – 1D.4, 5A.28
Wagner, U. – 3E.4
Wagstrom, K. – 3B.1, 5L.6
Waheed, S. – 10D.2
Wahner, A. – 2A.26
Wainwright, C. – 3F.4, 5F.6, 5F.9
Waitz, I. – 5J.19
Wallace, L. – 2B.6, 8C.2
Wallace, W. – 4F.6
Wallis, C. – 9C.8
Walls, H. – 1D.1
Walser-Kuntz, D. – 6C.3
Wander, J. – 4C.1, 10C.4

- Wang, C. – 2C.10
Wang, H. – 4A.6
Wang, J. – 1F.3, 2F.16, 2F.24, 3C.5, 4F.6, 5A.15, 5B.8,
5I.11, 6C.2, 8A.4, 9B.6, 10A.5, 10B.2, 10B.5,
10F.6
Wang, M. – 5G.3, 7F.4
Wang, T. – 9F.3
Wang, W. – 1C.2, 2K.2, 2K.14, 2K.15, 5K.9, 9F.3
Wang, X. – 2D.12, 3B.4, 5J.9, 5K.9, 7D.2
Wang, Y. – 2D.11, 2F.16, 3D.1, 5E.17, 5F.9, 7D.3, 7D.6
Wang, Z. – 2C.13, 10C.6
Ward, B. – 9A.1
Wargo, J. – 7E.2
Warneke, C. – 4F.7, 8F.2, 10F.4
Warren, M. – 2L.1
Warren, T. – 1F.5
Watson, J. – 5J.9
Wayment, J. – 2A.2
Weber, D. – 2A.21
Weber, R. – 3D.5, 5A.18, 5A.27, 5D.4, 5I.7, 5I.12, 8F.4,
9D.4, 9E.4, 10F.3, 12D.2
Weech, D. – 2F.24
Wei, W. – 2L.2
Wei, Z. – 1C.3
Weidenspointner, G. – 7A.6
Weingartner, E. – 3E.5, 5A.7, 9D.3
Weinzierl, B. – 3E.4
Weise, D. – 2J.2, 5K.10
Weiss, M. – 6A.2, 11A.6
Welch, W. – 6B.5
Wellum, G. – 4D.1
Wendt, J. – 6B.4
Wener, R. – 10C.6
Wenger, J. – 2J.5, 2J.11, 5A.2, 5D.9
Wentzell, J. – 3F.4, 5F.6, 5F.9
West, M. – 3E.2
West, R. – 10D.6
Westbrook, C. – 1F.1, 7F.2
Westerdahl, D. – 7D.2

- Westerhoff, P. – 2F.16
Westervelt, D. – 1F.5, 9B.1, 9B.3
Westphal, D. – 5F.1
Wexler, A. – 5E.22, 6E.5, 9C.8
Wheeler, E. – 1D.5
Wheeler, M. – 9F.2
White, T. – 7A.6
White, W. – 2A.13, 5A.24, 11F.5
Whitelaw, C. – 2D.8
Wiebe, A. – 3F.4, 5F.9
Wiedemann, K. – 3F.5, 5F.11
Wiedenmyer, C. – 5J.11
Wiedensohler, A. – 2J.11, 4F.4, 7F.5, 8D.6, 9E.3
Wiedinmyer, C. – 5D.5, 8D.1
Wild, M. – 6F.4, 9A.8
Wildt, J. – 2E.2
Williams, B. – 3B.4, 8A.7, 8F.6, 9E.6
Williams, J. – 5J.15
Williams, L. – 6A.3, 8E.5, 8F.6, 9F.6
Williams, M. – 6D.2
Williamson, C. – 1D.2, 2A.11
Willis, R. – 1A.1, 1A.6
Wilson, K. – 7A.1, 10E.2
Wimmer, D. – 10A.3
Winer, A. – 9D.1, 10D.3
Wingen, L. – 2E.9, 6E.4
Winkel, A. – 12B.4
Winkler, J. – 6C.5
Winkler, P. – 4E.7
Wise, D. – 2A.21, 2A.22, 3A.6
Wold, C. – 2E.7
Wolde, M. – 5G.5
Wolf, R. – 5L.4, 6A.3
Wollny, A. – 3E.4
Wong, E. – 4C.2
Wong, H. – 5J.19
Wong, J. – 3F.4, 5F.9
Woo, C. – 1B.2
Woo, J. – 5A.17, 5E.19, 9F.7

- Woo, M. – 4C.1
Wood, E. – 12D.4
Woods, R. – 5I.11
Workineh, . – 2J.22
Workineh, Y. – 2J.22
Worsnop, D. – 1E.1, 2A.28, 2F.2, 2J.10, 3B.3, 4A.7, 4F.4,
4F.6, 5A.21, 5E.16, 5E.20, 5E.23, 5F.7, 5I.7,
6A.3, 7E.2, 8A.7, 8B.5, 8E.5, 8E.7, 8F.6,
9E.6, 9F.6, 10E.2, 10F.5, 11A.1, 11A.3,
11A.4, 12D.4
Wortham, H. – 5J.14
Worton, D. – 8A.7, 8F.6
Wright, J. – 9F.6
Wu, C. – 1B.6, 2C.6, 2C.14, 2L.5, 3A.5, 4C.1, 5D.13, 5K.6,
8A.4, 10B.2
Wu, L. – 5G.1
Wu, T. – 5A.4, 5A.5
Wu, Y. – 1D.6, 5M.9
Wu, Z. – 9E.3
Wyslouzil, B. – 2K.3, 7A.2
Wyzga, R. – 11C.5
Xi, J. – 2C.1
Xia, X. – 7D.3
Xiao, K. – 2A.23
Xie, J. – 9F.4, 10E.6
Xie, M. – 9D.6
Xiong, Y. – 10C.6
Xu, B. – 4B.7, 5D.14
Xu, J. – 9F.4
Xu, Y. – 5E.18
Xu, Z. – 2C.3, 2I.5, 5M.10, 5M.11, 10C.3
Xue, J. – 3D.2
Yadav, V. – 8D.5
Yagodkin, I. – 2L.12
Yamamoto, N. – 10C.5
Yamauchi, T. – 5B.11
Yamazaki, A. – 5J.8
Yang, C. – 2C.15
Yang, M. – 2B.7
Yang, P. – 8B.7
Yang, W. – 4B.5, 5A.19

- Yang, X. – 5G.3
Yao, M. – 1D.6, 2C.3, 2C.10, 2I.5, 2I.9, 4C.4, 5C.18, 5M.9,
5M.10, 5M.11, 10C.3
Yao, Q. – 2B.7, 4B.2
Yatavelli, R. – 5E.20, 7E.2, 7E.5, 8E.5, 9E.8
Yee, L. – 7E.2, 7E.5, 8E.5, 9E.8, 11E.4
Yelverton, T. – 2A.20, 5D.3, 5J.23, 6B.4
Yermakov, M. – 1D.7
Ying, Q. – 2E.6, 5J.17, 8D.1, 8D.2
Yli-Juuti, T. – 2A.3
Yokelson, R. – 5K.10
Yoon, S. – 2B.16
Yossef, O. – 5L.2
Yost, M. – 3A.6
You, Y. – 2F.24
Young, L. – 2D.11
Yttri, K. – 2J.6
Yu, F. – 3E.3, 5C.5, 5E.1, 5E.18, 5K.8, 9B.4
Yu, H. – 2F.24, 9B.8, 11D.5
Yu, J. – 3D.2, 11D.5
Yu, K. – 5M.8
Yu, L. – 2H.11, 10E.6
Yu, Y. – 9B.7
Yu, Z. – 5J.19, 7D.5
Yuan, Z. – 3D.2, 8D.5
Zachariah, M. – 1B.6, 2A.2, 2A.19, 2J.24, 4B.1, 5A.13,
5C.11, 6B.3, 8B.1, 9A.2
Zajic, D. – 6D.2
Zand, A. – 2I.4, 6D.3
Zangari, R. – 5C.3, 5C.4, 7C.2, 7C.6, 11C.1, 11C.6
Zangmeister, C. – 2B.9
Zangmeister, R. – 2A.19, 9A.2
Zaripov, A. – 2D.5
Zaveri, R. – 1E.5, 3E.2, 4F.1, 4F.3, 4F.5, 4F.6, 5I.3, 5I.8,
5I.11, 5I.15, 5I.17, 6E.5
Zelenyuk, A. – 1E.5, 2F.3, 2F.6, 4F.1, 4F.6, 8E.3, 9A.6, 9B.7,
11F.2
Zhai, C. – 1F.2
Zhang, H. – 2E.6, 2E.18, 8D.1, 8D.2, 11E.3
Zhang, J. – 4B.6

- Zhang, K. – 3D.1, 7D.2
Zhang, L. – 5K.9
Zhang, M. – 11D.1
Zhang, Q. – 4F.4, 4F.5, 4F.6, 5D.14, 5I.4, 5I.6, 5I.17, 8C.7,
9F.3, 9F.4, 10E.6, 10F.6
Zhang, X. – 5I.7, 5I.12, 8C.5, 8F.3, 9E.4, 10C.2, 10F.3,
12D.2
Zhang, Y. – 4B.2, 8F.3, 9E.6
Zhao, C. – 5G.2, 7F.5
Zhao, G. – 5D.1, 5K.5, 6A.4
Zhao, J. – 2D.10, 4E.7
Zhao, R. – 5E.13
Zhao, Y. – 5J.23
Zhao, Z. – 2F.26
Zhdanova, M. – 5B.18
Zhen, H. – 2C.13, 2C.18, 5C.16
Zhen, S. – 2C.10
Zheng, X. – 2F.21
Zheng, Z. – 5K.13, 6C.4
Zhong, K. – 7B.1
Zhong, M. – 8B.3
Zhou, J. – 4C.7
Zhou, L. – 1B.6, 8B.1
Zhou, M. – 2C.10
Zhou, S. – 5A.2, 7E.6
Zhou, Y. – 2C.1, 2E.18, 3C.4
Zhu, C. – 2L.2
Zhu, Y. – 4B.7, 5D.14, 8C.7
Zielinska, B. – 8A.6
Ziemann, P. – 7E.2, 7E.5, 8E.5, 9E.8, 11E.4
Ziemba, L. – 7D.5
Zimmermann, R. – 8D.6, 11D.4
Zora, J. – 9D.7
Zordan, C. – 5F.3
Zorn, S. – 2E.1
Zotter, P. – 8F.3
Zou, S. – 2J.21
Zuckerman, J. – 4C.7
Zuo, Z. – 2C.8, 10B.4

AWARDS PRESENTATION SCHEDULE

Tuesday, October 4

Sheldon K. Friedlander Award

Wednesday, October 5

Benjamin Y. H. Liu Award

Kenneth T. Whitby Award

Thursday, October 6

David Sinclair Award

Thomas T. Mercer Joint Prize Announcement

AAAR FUTURE CONFERENCES

2012 – Hyatt Regency Minneapolis

Minneapolis, MN

October 8-12, 2012

2013 – Oregon Convention Center

Portland, OR

September 30-October 4, 2013

2014 – Rosen Shingle Creek Resort

Orlando, FL

October 13-17, 2014

Sunset Laboratory Inc.

Sunset Laboratory has been leading the way for organic/elemental carbon aerosol (OCEC) measurements since 1984. We remain the market leader in OCEC instrumentation and analysis with our Laboratory based OCEC analyzer and in ambient monitoring with our Semi-continuous OCEC aerosol analyzer.

Our instrumentation has the ability to easily perform a variety of different analysis methods, such as NIOSH Method 5040, Improve-A, STN, EUSAAR2, as well as others.

Sunset Laboratory Inc. OCEC analyzers are found throughout many universities, commercial laboratories, meteorological stations, and both state and federal government agencies, among others. Our domestic and international representatives are spread across six continents and many countries. We look forward to working with you today, as we have for over the last 27 years.

Please contact us via the web, at www.sunlab.com, or you may reach us at either of the following locations in the USA:

Main Office in Tigard, Oregon:

Tel: 503-624-1100

Fax: 503-620-3505

Office in Hillsborough, North Carolina

Tel: 919-245-3131

Fax: 919-245-1538

30th AAAR ANNUAL CONFERENCE

Notes _____

A series of horizontal lines for taking notes, filling most of the page.

